

Andy Harris

Production Designer

Agents

Film & TV

Sue Greenleaves, Vanessa Jones & Cara McKenzie

Assistants

Wendy Watts & Eliza Burrows-McGill

Commercials

Rachael Taylor

TELEVISION

DATE	PRODUCTION (ROLE)	COMPANY	PROJECT DETAILS
2016	THE LOCH	ITV	Dir: Brian Kelly Prod: Alan J. Wands
2014	STONEMOUTH	BBC	Dir: Charles Martin Prod: Alan J. Wands
2014	SCOTLAND IN A DAY	The Comedy Unit / Channel 4	Television film Dir: Iain Davidson Prod: Fiona White
2013	KATIE MORAG	BBC Scotland	Dir: Don Coutts Margaret Matheson
2012	DEAD HOUR	BBC Scotland	Dir: David Kane Prod: Alan J. Wands
2010	THE FIELD OF BLOOD	BBC Scotland	Dir: David Kane Prod: Alan J. Wands
2010	THIS SEPTEMBER	Gate TV	Dir: Giles Foster Prod: Rikolt Van Gagern
2009	PAINTED WITH WORDS	BBC Scotland	Dir: Andrew Hutton Prod: Alan Yentob
2008	HOPE SPRINGS	Shed Productions / BBC	Dirs: Ian Barnes, Dermot Boyd, Sheree Folkson & Brian Kelly Prods: Spencer Campbell & Brian Park

2007	REBUS	Scottish Media Group / ITV	Season 4 Dir: Roger Gartland, Martyn Friend & Morag Fullarton Prod: Alan J. Wands Scottish BAFTA - Best Drama
2006	REBUS	Scottish Media Group / ITV	Seasons 2 & 3 Dir: Matthew Evans & Roger Gartland Prod: Alan J. Wands
2005	THE STRANGE CASE OF SHERLOCK HOLMES & ARTHUR CONAN DOYLE	BBC	Dir: Cilla Ware Prod: Richard Downes
2004	THE HOUSE THAT GOD BUILT	BBC Scotland	Drama Documentary Dir: Tim Niel Prod: Tim Niel
2004	GUNPOWDER, TREASON, AND PLOT	Raging Star Films / Box TV / BBC Northern Ireland (2x90 minute features)	Dir: Gillies MacKinnon Prods: Gub Neal & Alan J. Wands FIPA D'Or 2005 Grand Prize Series & Serials
2003	THE KEY	Little Bird Productions / BBC Scotland	Dir: David Blair Prod: Sue Austen
1999	DONOVAN QUICK	Making Waves Productions / BBC	Television feature Dir: David Blair Prod: Sue Austen
1995	RUFFIAN HEARTS	BBC 2	Dir: David Kane Prod: Ian Madden Celtic Film Festival - Best Film BAFTA Scotland - Best Drama Nomination
1994	FINNEY	Tyne Tess Television / Zenith Entertainment / ITV	Dir: David Hayman Prod: Nigel Stafford Clark
1993	BOSWELL & JOHNSON'S TOUR OF THE WESTERN ISLES	BBC	Television feature Dir: John Byrne Prod: Nick Brarton
1993	WILD JUSTICE	Interactive Films	Dir: Tony Wharmby Prod: Paul Madigan
1989	CONQUEST OF THE SOUTH POLE	Jar Jar Films	Television feature Dir: Gillies Mackinnon Prod: Gareth Wardell
1987	GRAMSCI - EVERYTHING THAT CONCERNS PEOPLE	Película Films / Channel 4	Television film Dir: Mike Alexander Prod: Douglas Eadie
1987	BROND	Scottish TV Enterprises / Channel 4	Dir: Michael Caton-Jones Prod: Paddy Higson

FEATURE FILM

DATE	PRODUCTION (ROLE)	COMPANY	PROJECT DETAILS
2018	THEN YOU CAME	Lambchop Productions	Dir: Adriana Trigiani Prods: Michael Espinosa & Matthew Weiner
2017	TELL IT TO THE BEES	Riverstone Pictures / Motion Picture Capital	Dir: Annabel Jankel Prods: Daisy Allsop, Nik Bower, Nick Hill & Annabel Jankel
2015	WHISKY GALORE	GFM Films	Dir: Gillies MacKinnon Prod: Alan J. Wands
2014	SUNSET SONG	Hurricane Films / Iris Productions	Dir: Terence Davies Prods: Roy Boulter, Sol Papadopoulos & Nicolas Steil
2013	CASTLES IN THE SKY	BBC	Dir: Gillies MacKinnon Prod: Simon Wheeler
2012	NOT ANOTHER HAPPY ENDING	Synchronicity Films / British Film Co.	Dir: John McKay Prod: Claire Mundell
2011	HONOUR	Parti Productions / Code Red	Dir: Shan Khan Prods: Jason Newmark & Nisha Parti
2007	BOOK OF BLOOD	Matador / Plum Films	Dir: John Harrison Prods: Clive Barker, Joe Daley Nigel Thomas, Micky Macpherson, Jorge Saralegui & Lauri Apelian
2006	NINA'S HEAVENLY DELIGHTS	Kali Films / Priority Pictures	Dir: Pratibha Parmar Prods: Pratibha Parmar, Chris Atkins, Marion Pilowsk, Margaret Matheson & Scott Meek
2003	AMERICAN COUSINS	Little Wing Films / Bard Entertainment / Scottish Screen	Dir: Don Coutts Prod: Margaret Matheson Cherbourg Festival of Irish & British Film - Best Film Nomination Milan International Film Festival - Best Film Newport Beach Film Festival - Jury Award Savannah Film Festival - Jury Award
2001	THE ESCAPIST	Little Bird Productions / Sky Pictures	Dir: Gillies MacKinnon Prod: Jolyon Symonds
2001	GABRIEL & ME	Samuelson Films / FilmFour	Dir: Udayan Prasad Prods: Marc Samuelson & Peter Samuelson
2000	BEAUTIFUL CREATURES	Snakesman Productions / DNA Films	Dir: Bill Eagles Prods: Simon Donald & Alan J Wands
2000	A SHOT AT GLORY	Butcher's Run Films	Dir: Michael Corrente Prods: Robert Duvall, Rob Carliner & Michael Corrente

1999	GREGORY'S TWO GIRLS	Young Lake Ltd / Channel Four Films	Dir: Bill Forsyth Line Prod: Alan J. Wands
1999	MY LIFE SO FAR	Hudson Film / Miramax Films	Dir: Hugh Hudson Prods: David Puttnam & Steve Norris
1998	IMMORTALITY	Goldwyn Films / Zenith Entertainment Ltd	Dir: Po-Chih Leong Prods: Carolyn Choa & David Lascelles Brussels International Festival of Fantasy Film - Grand Prize of European Fantasy Film (Silver) Catalonian International Film Festival - Grand Prize of European Fantasy Film (Gold) International Festival of Action & Adventure Films - Audience Award
1997	BEHIND THE LINES	Norstar Entertainment / BBC Films	Dir: Gillies MacKinnon Prods: Allan Scott & Peter R Simpson 1998 BAFTA Nomination - Alexander Korda Award for Best Film Genie Award Nomination - Best Art Direction/ Production Design
1997	THE WOODLANDERS	River Films / Channel Four Films	Dir: Phil Agland Prods: Barney Reisz & Phil Agland Shanghai International Film Festival - Best Film / Best Director Verona Film Festival - Best Director Nomination
1995	THE NEAR ROOM	Inverclyde Productions / The Glasgow Film Fund	Dir: David Hayman Prod: Leonard Crooks International Fantasy Film Awards - Best Film Nomination San Sebastian International Film Festival - Golden Seashell Nomination
1994	A SIMPLE TWIST OF FATE	Touchstone Pictures	Dir: Gillies MacKinnon Prod: Ric Kidney
1992	THE PLAYBOYS	Green Umbrella Ltd.	Dir: Gillies MacKinnon Prods: Simon Perry & William P Cartlidge
1990	SILENT SCREAM	BFI Productions	Dir: David Hayman Prod: Alan J. Wands Scottish BAFTA - Best Film Award Berlin Film Festival - Best Actor Silver Bear & Special Jury Prize awarded by OCIC Edinburgh International Film Festival - Michael Powell Award for Best British Film Birmingham Fest - Metro Pictures Ltd Award for Best Feature Film Debut
1989	VENUS PETER	BFI Productions	Dir: Ian Sellar Prod: Christopher Young
1990	THE BIG MAN (Art Director)	Palace Productions	Dir: David Leland Prod: Stephen Woolley
1988	HELLBOUND: HELLRAISER II (Art Director)	Film Futures / New World Pictures	Dir: Tony Randell Prods: Christopher Figg, Clive Barker & David Barron

1985	BILLY THE KID AND THE GREEN BAIZE VAMPIRE (Art Director)	Zenith	Dir: Alan Clarke Prod: Simon Mallin
1985	RESTLESS NATIVES (Art Director)	Oxford Film Co	Dir: Michael Hoffman Prods: Mark Bentley, Ric Stevenson
1984	COMFORT AND JOY (Art Director)	Kings Road / Lake Films	Dir: Bill Forsyth Prods: Clive Parsons & Davina Belling
1983	EVERY PICTURES TELLS A STORY (Art Director)	Flamingo Pictures	Dir: James Scott Prod: Christine Oestreicher

SHORT FILM

DATE	PRODUCTION (ROLE)	COMPANY	PROJECT DETAILS
1982	THE PRIVILEGE	High Road Productions	Dir: Ian Knox Prod: Andrena Finlay BAFTA Award Best Short Film

COMMERCIALS (SELECTED CREDITS)

PRODUCTION (ROLE)	COMPANY	PROJECT DETAILS
TYSKIE BEER	Homecorp	Dir: Barney Cokeliss
SCOTTISH HEALTH AUTHORITY - Teenage Mental Health	Godman	Dir: Barney Cokeliss
SCOTTISH HEALTH AUTHORITY - Breast Feeding	Godman	Dir: Barney Cokeliss
SCOTTISH HEALTH AUTHORITY - Teenage Drink	Godman	Dir: Barney Cokeliss
SCOTTISH HEALTH AUTHORITY - Alcohol Abuse	Godman	Dir: Barney Cokeliss
ACCIDENT GROUP	MTP	Dir: Sam Miller
ROOM 2	MTP	Dir: Udayan Prasad
SCOTTISH EXECUTIVE - Racism	MTP	Dir: Udayan Prasad
GLASGOW HERALD	SCOPE	Dir: Ken Loach
TARTAN SPECIAL	Paul Weiland Film Co.	Dir: John O'Driscoll
BRITISH GAS	In Video	Dir: John Gow
LANDMARK	In Video	Dir: John Gow
BANK OF SCOTLAND	In Video	Dir: John Gow
MARTIN PLANT HIRE	In Video	Dir: John Gow
TENNENTS LAGER	Golden Dawn Productions	Dir: Paul Henry

TENNENTS LAGER	SSK	Dir: John White
DEWARS WHISKEY	SSK	Dir: Jack Wyper
BLACK BARONY HOTEL GROUP	SSK	

AWARDS

DATE	COMPANY	PROJECT DETAILS
2006	Scottish BAFTA	Robert McCann Award for Craft
2000	Scottish BAFTA	Glasgow Film Office Production Award - Art Department