


Vol. 3 Issue 7

July 2013

Editorial

Time flies! With our stepping into the month of July, first half of the calendar year has passed by. The last six months have been pretty eventful with lots of new things happening in the Company.

The month of June also continued to be eventful, with the visit of the Secretary and Joint Secretary, MOPNG, to BL Kolkata, signing of MOU between BL and MJL Bangladesh Ltd. for setting up of a drum manufacturing plant in Bangladesh, and observance of the World Environment Day. We bring you glimpses of all these events and more in this issue of BLOOM.

This is also the season for promotions. BLOOM congratulates all who were promoted recently!

BLOOM will step into its third year in the coming month. We'd like to thank all of you for the continuous support and valuable feedback that you have been sending from time to time.

As always, here's a request to all of you to send your suggestions, feedback and contributions to mukhopadhyay.mohar@balmerlawrie.com.

Mohar

BL Updates


Mr. Vivek Rae, Secretary and Dr. Neeraj Mittal, Joint Secretary [Marketing], MOPNG visited Kolkata on 18th June, 2013. Besides visiting the Corporate Office, they also visited the G&L Factory and CFS, Kolkata.


Balmer Lawrie signed an MOU with MJL Bangladesh Ltd. on 12th June to form a joint venture company to set up a high quality steel drum manufacturing unit in Chittagong under a 50:50 equity partnership. Seen in photo are Mr. H K Bhoklay, ED [Corporate Affairs] and Mr. Sanaul Haque, CEO, MJL Bangladesh, exchanging documents after signing the MoU at Hotel Westin in Dhaka.


C&MD and Director [Manufacturing] visited PT Balmer Lawrie Indonesia on 3rd and 4th June, 2013. They attended the meeting of the Board of Commissioners and went on a factory inspection. They also planted saplings of the Rambutan tree which belongs to the litchi family on the eve of World Environment Day.


In the last week of June 2013, LS - Vizag successfully handled an Ocean Import Project Cargo for the Indian Navy, Vizag comprising of Fast Interceptor Crafts (FICS) used for patrolling on the Bay of Bengal. The job involved customs clearance and transportation & delivery of the material onto the sea stream. This assignment is a first of its kind operation being handled at Vizag Port.

World Environment Day observed across units/establishments


World Environment Day was observed with much fervor at various units/establishments of the Company on 5th June 2013. COO [G&L] planted a sapling in G&L, Kolkata. In Manali, COO [PC] planted a sapling and spoke to all employees on the significance of the Environment Day. Saplings were also distributed to employees in Manali. In the northern region, saplings were planted by a team of workmen at Asaoti.

ERP Update

Steering committee meetings were held in Corporate Office, Kolkata on 17th and 24th June, 2013. Subsequently a message from C&MD announcing the go live of next phase of ERP implementation was sent to all Officers & Executives.

Message from C&MD

Dear Colleague,

Balmer Lawrie believes that transformation by leveraging appropriate technology solutions is one of the key factors in achieving competitive edge in the market place. In line with that vision, we are in the process of adopting SAP as our Enterprise Information Technology Platform. You may be aware that more than 70% of the Global Fortune 500 companies are on SAP and we can take pride in selecting this truly world class technology platform to successfully carry out our business transactions.

This exercise is scheduled to be completed in 3 phases. In the first phase, we are covering SBU: Industrial Packaging and the service functions of A&F and HR for the company as a whole. As you are aware, we went live with a couple of sub modules of HCM (Human Capital Management) on April 1st 2013.

SAP roll out is a mission for us and we have been closely following the progress of implementation over the last few months. In the last steering committee meeting, we felt that the preparatory work before 'go live' is almost complete with all major developments being offered for "UAT" (User Acceptance Test) in the Development server by TCS. We had planned to roll out SAP in A&F and SBU:IP on 1st July 2013. However, our present assessment of the progress suggests that there are still some gaps with UAT in the Quality Server, which should be over within two weeks and we will be ready to go live anytime after 15th July. However, we have taken a conscious decision to switch on to the new platform from the beginning of a month and have therefore chosen 1st August 2013 as the "D-day". This decision allows us additional time to prepare ourselves with a very comprehensive testing of the SAP solution and further training needs of the employees.

I'll request you to appreciate the fact that SAP is a proven business transformation platform; however, it can deliver "only if we use it well". One of the critical factors that is completely in our control is the quality of data we feed in – we all understand that "garbage in" can only get "garbage out"! Thus, an important prerequisite is the "quality" of master data. We understand that SAP was a success in those organisations where master data fed into the system was painstakingly developed. I learnt that some master data/transaction data for "cut over" (the date on which we switch over to SAP) will be required urgently by the core team for smooth implementation. I request you to demonstrate a sense of urgency and provide necessary data on priority. Only with everyone's involvement and ownership, an exercise of this gigantic proportion can be made a success.

We always felt that an implementation of this nature can be a success only if the employees are properly trained and are excited to work in the SAP environment. We have conducted several rounds of training for employees who will be expected to use SAP as part of their day to day jobs. Following on from the survey feedback on additional training requirement, a final round of training between 15th July and 25th July is being planned.

Our colleagues, drawn from SBU IP, A&F and HR, who have formed the core team and members from team TCS, our Implementation Partner, have done a commendable job of putting us in a position of mission readiness to go live on SAP. Let us contribute to their efforts by enthusiastically participating and absorbing the training provided.

I eagerly look forward to the go live date (1/8/13) to SAP it all!


Wishing you all the very best,

Viren Sinha

- In the month of June extensive hands-on training was given to the end users in all the locations of SBU:IP and training on FICO was imparted to end-users in the four metros. The training covered all the modules SD, MM, PP, PM, QM and FICO. Various developments and standard transactions were also covered during the training.
- An Advanced training for Power users was organized in Kolkata from 17th to 22nd June. The Power users were asked to use the actual user-id which was created with all the authorizations relevant for their role. They were identified across locations and trained to provide 1st level of support during go-live. HCM leave module has gone live on 5th July 2013 across all Regional HR departments.

INDUSTRIAL HYGIENE:

HSE (Health, Safety & Environment) Corner


Industrial Hygiene is defined as the science devoted to anticipation, recognition, evaluation, & control of those environmental factors, arising in or from the workplace, which may cause sickness, impaired health and well-being or significant discomfort and inefficiency among workers or among the citizens of the community.

Environmental Hazards at workplace are as follows:

1. Chemical: dust, mist, fumes, smoke, aerosol, gas, vapor etc.
2. Physical: noise, heat, cold, radiations, vibrations, illuminations etc.
3. Biological: Bacteria, mold, fungus, virus, insect bite, etc.
4. Ergonomics: Mismatch between man, machine & environment.

Exposure to these Environmental factors at the place of work can lead to two types of effects:

1. Acute (single exposure to high concentration)
2. Chronic (repeated and prolonged exposure to low concentration).

Effect of exposure:

Direct effect: Impairment to health, Reduced efficiency, & decreased productivity.

Indirect effect: Cost of medical expense & compensation, Loss of skilled worker & loss of company's image.

Steps to control Occupational health hazards:

1. Systematic identification of hazards.
2. Assessment of hazards.
3. Pre-employment & periodical medical examination &
4. Control of hazards by
 - a) Eliminations
 - b) Substitution
 - c) Engineering control


सीएसआर अद्यतनीकरण

कोल इंडिया लिमिटेड द्वारा आईटीसी सोनार, कोलकाता में 25 जून 2013 को, केंद्रीय सार्वजनिक उद्यमों के लिए सार्वजनिक उद्यम विभाग [डीपीई] द्वारा जारी संशोधित सीएसआर और सस्टेनिबिलिटी मार्गदर्शन सिद्धांतों पर आयोजित संगोष्ठी में श्री वीरेन सिन्हा, अध्यक्ष व प्रबंध निदेशक महोदय को मुख्य प्रवक्ता के रूप में आमंत्रित किया गया। श्री एच के भोकले, कार्यपालक निदेशक [कार्पोरेट कार्य] ने बामर लॉरी द्वारा सीएसआर और सस्टेनिबिलिटी के संबंध में की गई पहलों पर प्रस्तुति प्रस्तुत की।


ट्रेडविंग्स इंस्टिट्यूट ऑफ मैनेजमेंट, कोलकाता में 24 जून को बामर लॉरी के सौजन्य से प्रशिक्षु लड़कियों को यात्रा एवं पर्यटन प्रशिक्षण के लिए आईएटीए प्रमाण पत्र दिए गए ।


17 जून को मुंबई में प्रशिक्षु लड़कियों को ट्रेडविंग्स इंस्टिट्यूट ऑफ मैनेजमेंट प्रमाण पत्र दिए गए ।

कार्मिक सूचना - जून 2013 / Personnel Information - June 2013

Promotion - (Effective 1st July, 2013)

नाम Name	एसबीयू/प्रकार्य SBU/Function	नया ग्रेड New Grade	नया पदनाम New Designation	स्थान Location
प्रताप चंद्र ओझा Pratap Chandra Ojha	सतर्कता / Vigilance	E7	उपाध्यक्ष(सतर्कता) एवं मु.स.अ. का व.स. Vice President (Vigilance) and SA to CVO	कोलकाता/Kolkata
आर एस लुईस Romon Sebastian Louis	लॉजिस्टिक संरचना Logistics Infrastructure	E7	उपाध्यक्ष (एलआई) Vice President (LI)	मुंबई/Mumbai
पी रत्नाकर P Rathnakar	लॉजिस्टिक सेवाएं Logistics Services	E6	सह उपाध्यक्ष (एलएस) Associate Vice President (LS)	मुंबई/Mumbai
रमेश श्रीवास्तव Ramesh Srivastva	लॉजिस्टिक सेवाएं Logistics Services	E6	सह उपाध्यक्ष (एलएस) Associate Vice President (LS)	दिल्ली/Delhi
जयंत कुमार बासु Jayantha Kumar Basu	निष्पादन रसायन Performance Chemical	E6	सह उपाध्यक्ष (उत्पाद प्रबंधन) Associate Vice President (Product Management)	चेन्नै/Chennai
प्रदीप थेकुट्टे Pradeep Thekutte	कार्पोरेट आईटी Corporate IT	E6	सह उपाध्यक्ष (आईटी संरचनाएं) Associate Vice President (IT Infrastructure)	कोलकाता/Kolkata
एम पवित्रन M Pavithran	लॉजिस्टिक सेवाएं Logistics Services	E5	मु.शा.प्रबंधक(एलएस)- चेन्नै व कोयम्बटूर Chief Branch Manager (LS) - Chennai & Coimbatore	चेन्नै/Chennai
प्रशांत बासु Prasant Basu	लॉजिस्टिक संरचना Logistics Infrastructure	E5	मुख्य प्रबंधक (सीएफएस) Chief Manager (CFS)	कोलकाता/Kolkata
सांतनु आचार्या Santanu Acharya	पर्यटन & यात्रा Tours & Travel	E5	मुख्य प्रबंधक (ले व वि) Chief Manager (A&F)	दिल्ली/Delhi

सुब्रत देब Subrata Deb	ग्रीस & लुब्रिकेंट Greases & Lubricants	E5	मुख्य प्रबंधक (मा.सं.)-एचआरसी Chief Manager (HR)-HRC	कोलकाता/Kolkata
आर श्रीधर R Sridhar	ग्रीस & लुब्रिकेंट Greases & Lubricants	E5	मुख्य प्रबंधक (विपणन) Chief Manager (Marketing)	चेन्नै/Chennai
मनीष गोवर Manish Grover	पर्यटन & यात्रा Tours & Travel	E5	मुख्य शाखा प्रबंधक (टीटी) Chief Branch Manager(TT)	On transfer to Delhi
डॉ. वी विजयभास्कर Dr V Vijayabaskar	निष्पादन रसायन Performance Chemical	E5	मुख्य प्रबंधक (उत्पाद विकास) Chief Manager (Product Development)	चेन्नै/Chennai
आशीष कुमार चंद्र Ashish Kumar Chandra	निष्पादन रसायन Performance Chemical	E5	मुख्य प्रबंधक (विपणन) Chief Manager (Marketing)	चेन्नै/Chennai
जयंत चौधरी Jayanta Chaudhari	निष्पादन रसायन Performance Chemical	E5	मुख्य प्रबंधक (विपणन) Chief Manager (Marketing)	कोलकाता/Kolkata
सत्य प्रकाश सिंह Satya Prakash Singh	औद्योगिक पैकेजिंग Industrial Packaging	E5	मुख्य प्रबंधक (विनिर्माण) Chief Manager (Manufacturing)	असौटी/Asaoti
पराशर राय Parashar Roy	औद्योगिक पैकेजिंग Industrial Packaging	E5	मुख्य प्रबंधक (विपणन) - उ.क्षे. Chief Manager (Marketing) - NR	असौटी/Asaoti
आशीष चौधरी Ashish Choudhary	औद्योगिक पैकेजिंग Industrial Packaging	E5	मुख्य प्रबंधक (लेववि)- आईपी Chief Manager (A&F) - IP	मुंबई/Mumbai
एस के वशिष्ठ S K Vashistha	लॉजिस्टिक सेवाएं Logistics Services	E4	वरि. शाखा प्रबंधक (एलएस) Senior Branch Manager (LS)	दिल्ली/Delhi
मोहर मुखोपाध्याय Mohar Mukhopadhyay	कार्पोरेट संचार Corporate Communication	E4	प्रधान (कार्पोरेट संचार) Head (Corporate Communication)	कोलकाता/Kolkata
सत्य रंजन महापात्र Satya Ranjan Mohapatra	ग्रीस & लुब्रिकेंट Greases & Lubricants	E4	वरि. प्रबंधक (विपणन-खुदरा) - उ.क्षे. Senior Manager (Marketing- Retail)-NR	दिल्ली/Delhi
डॉ. आर. राजमोहन Dr. R. Rajmohan	निष्पादन रसायन Performance Chemical	E4	वरि. प्रबंधक (उत्पाद विकास) Senior Manager (Product Development)	चेन्नै/Chennai
कौस्तव सेन Kaustav Sen	साचिविक Secretarial	E4	वरिष्ठ प्रबंधक (विधि) Senior Manager (Legal)	कोलकाता/Kolkata
के बलराज K Balaraj	लॉजिस्टिक सेवाएं Logistics Services	E3	प्रबंधक (एयर) Manager (Air)	मुंबई/Mumbai
सुनिता दुआ Sunita Dua	पर्यटन & यात्रा Tours & Travel	E3	प्रबंधक (मा.सं.) Manager (HR)	दिल्ली/Delhi
अमर्त्य बासु Amartya Basu	कार्पोरेट लेखा & वित्त Corporate A&F	E3	प्रबंधक (कर व आ.ले.प.) Manager (T&IA)	कोलकाता/Kolkata
कुंदन कुमार सिन्हा Kundan Kumar Sinha	कार्पोरेट लेखा & वित्त Corporate A&F	E3	प्रबंधक (ले व वि) Manager (A&F)	कोलकाता/Kolkata
चंपक सरकार Champak Sarkar	कार्पोरेट लेखा & वित्त Corporate A&F	E3	प्रबंधक (ले व वि) Manager (A&F)	कोलकाता/Kolkata
साधना मिश्रा Sadhna Mishra	पर्यटन & यात्रा Tours & Travel	E3	शाखा प्रबंधक (टीटी) Branch Manager (TT)	देहरादून/Dehradun
राजीव नागपाल Rajiv Nagpal	पर्यटन & यात्रा Tours & Travel	E3	प्रबंधक (समन्वयन) Manager (Coordination)	दिल्ली/Delhi
वी. प्रदीप मेनन V. Pradeep Menon	औद्योगिक पैकेजिंग Industrial Packaging	E3	प्रबंधक (विपणन) Manager (Marketing)	चेन्नै/Chennai
बाप्पा मिश्रा Bappa Misra	लॉजिस्टिक सेवाएं Logistics Services	E2	उप प्रबंधक (समुद्री) Deputy Manager (Ocean)	कोलकाता/Kolkata
शलोनी साह Saloni Sah	क्षे. मा.सं. - पू.क्षे. Regional HR - ER	E2	उप प्रबंधक (मा.सं.) Deputy Manager (HR)	कोलकाता/Kolkata

शोभित कुमार श्रीवास्तव Shobhit Kumar Srivastava	ग्रीस & लुब्रिकेंट Greases & Lubricants	E2	उप प्रबंधक (विपणन) Deputy Manager (Marketing)	चंडीगढ़/Chandigarh
योगेश अरुण वारकाडे Yogesh Arun Warkade	औद्योगिक पैकेजिंग Industrial Packaging	E2	उप प्रबंधक (विक्री) Deputy Manager (Sales)	सिउड़ी/Sewri
मनीष नामदेवराव चल्के Manish Namdeorao Chalke	औद्योगिक पैकेजिंग Industrial Packaging	E2	उप प्रबंधक (विक्री) Deputy Manager (Sales)	सिउड़ी/Sewri
अरविंद सिंह Arvind Singh	पर्यटन & यात्रा Tours & Travel	E1	शाखा प्रबंधक (टीटी) Branch Manager (TT)	On transfer to Lucknow
राजीब दास Rajib Das	ग्रीस & लुब्रिकेंट Greases & Lubricants	S2	अधिकारी (उत्पादन) Officer (Production)	कोलकाता/Kolkata
चंद्रकांत सोमा सावंत Chandrakant Soma Sawant	ग्रीस & लुब्रिकेंट Greases & Lubricants	S2	अधिकारी (क्रय) Officer (Purchase)	सिउड़ी/Sewri
सुमन दे Suman Dey	क्षे. मा.सं. - पू.क्षे. Regional HR - ER	S2	अधिकारी (मा.सं.) Officer (HR)	कोलकाता/Kolkata
अरुण माझी Arup Maji	औद्योगिक पैकेजिंग Industrial Packaging	S2	अधिकारी (ले व वि) Officer (A&F)	सिलवासा/Silvassa
नंदकुमार रामकृष्ण सतम Nandakumar Ramkrishna Satam	औद्योगिक पैकेजिंग Industrial Packaging	S2	अधिकारी (ले व वि) Officer (A&F)	सिउड़ी/Sewri
प्रकाश पंडुरंग केशर Prakash Pandurang Kesare	लॉजिस्टिक सेवाएं Logistics Services	S2	अधिकारी (मा.सं.) Officer (HR)	मुंबई/Mumbai
वी. जयकुमार V. Jayakumar	लॉजिस्टिक सेवाएं Logistics Services	S2	अधिकारी (एलएस) Officer (LS)	चेन्नै/Chennai
चित्रकवि राज्यलक्ष्मी Chitrakavi Rajyalakshmi	लॉजिस्टिक सेवाएं Logistics Services	S2	अधिकारी (एलएस) Officer (LS)	हैदराबाद Hyderabad
बंगलोर शमा राव प्रह्लाद Bangalore Shama Rao Prahlad	लॉजिस्टिक सेवाएं Logistics Services	S2	अधिकारी (एलएस) Officer (LS)	बंगलोर Bangalore
धनंजय चौबे Dhananjay Chaubey	लॉजिस्टिक सेवाएं Logistics Services	S2	अधिकारी (एलएस) Officer (LS)	दिल्ली/Delhi
एस नागराजन S Nagarajan	निष्पादन रसायन Performance Chemical	S2	अधिकारी (भंडार/प्रेषण) Officer (Stores/Dispatch)	चेन्नै/Chennai
एस रमेश S Ramesh	निष्पादन रसायन Performance Chemical	S2	अधिकारी (लेखा) Officer (Accounts)	चेन्नै/Chennai
वीना एस शीतुट Veena S Shitut	पर्यटन & यात्रा Tours & Travel	S2	अधिकारी (ले व वि) Officer (A&F)	मुंबई/Mumbai
निर्मिता जे लोढिवाला Nirmita J Lodhiwala	पर्यटन & यात्रा Tours & Travel	S2	अधिकारी (यात्रा) Officer (Travel)	मुंबई/Mumbai
सरीता अरोड़ा Sarita Arora	पर्यटन & यात्रा Tours & Travel	S2	सचिव Secretary	दिल्ली/Delhi

पुनः पदनाम / Re-designation

श्री राजेंद्र सिंह, सह-उपाध्यक्ष [सप्लाई चेन सॉल्यूशन], लॉजिस्टि सेवाएं - कोलकाता के रूप में पुनः पदनामित किया गया है। वे पहले सह-उपाध्यक्ष [विपणन] थे।

Mr. Rajender Singh has been re-designated as AVP [Supply Chain Solutions], Logistics Services - Kolkata. He was earlier AVP [Marketing].

श्री चंदन कुमार माईति, उप प्रबंधक [कराधान], कार्पोरेट ले व वि - कोलकाता के रूप में पुनः पदनामित किया गया है। वे पहले उप प्रबंधक [ले व वि] थे।

Mr. Chandan Kumar Maity has been re-designated as Deputy Manager [Taxation], Corporate A&F - Kolkata. He was earlier Deputy Manager [A&F]

आपको नए कार्यभार की शुभकामनाएं!

Wish you all the best in your new role!

स्थानान्तरण / Transfer

श्री अचल कुमार मित्र, प्रबंधक [मा.सं.], ईआरपी कार्यान्वयन कोर टीम [मा.सं.] को सीएचआरडी - कोलकाता में प्रबंधक [मा.सं.] के रूप में स्थानांतरित किया गया है।

Mr. Achal Kumar Mitra, Manager [HR], ERP Implementation Core Team [HR] has been transferred to CHRD - Kolkata as Manager [HR].

श्री सौरिश चटर्जी, उप प्रबंधक [मा.सं.], एलआई - कोलकाता को क्षे.मा.सं., प.क्षे. - मुंबई में उप प्रबंधक [मा.सं.] के रूप में स्थानांतरित किया गया है।

Mr. Sourish Chatterjee, Deputy Manager [HR], LI - Kolkata has been transferred to RHR, WR - Mumbai as Deputy Manager [HR].

श्री सनी गर्ग, कार्यपालक प्रशिक्षु, एलआई - मुंबई को एलएस - दिल्ली में सहा. प्रबंधक [विक्री] के रूप में स्थानांतरित किया गया है।

Mr. Sunny Garg, Executive Trainee, LI - Mumbai has been transferred to LS - Delhi as Asst. Manager [Sales].

श्री चिन्मय चिकन मंडल, कनिष्ठ अधिकारी [गुणवत्ता नियंत्रण], जीएंडएल - सिउड़ी को जीएंडएल - कोलकाता में कनिष्ठ अधिकारी [गुणवत्ता नियंत्रण] के रूप में स्थानांतरित किया गया है।

Mr. Chinmoy Chikan Mondal, Junior Officer [Quality Control], G&L - Sewree, has been transferred to G&L - Kolkata as Junior Officer [Quality Control].

आपको नए कार्यभार की शुभकामनाएं!

Wish you all the best in your new role!

विशेष नियुक्ति [सेकंडमेंट] से वापसी

Return from Secondment

ट्रांसेफ सर्विसेस लि. से प्रत्यावर्तन पर श्री संजीबन धर की बीएल में वरि. उपाध्यक्ष [परिसंपत्ति युक्तिकरण व विशेष कार्य], कोर्पोरेट कार्यालय - कोलकाता के रूप में नियुक्ति हुई।

Mr. Sanjiban Dhar has upon his reversion from Transafe Services Ltd. joined BL as SVP (Asset Rationalization & Special Assignments), Corporate Office - Kolkata.

आपको नए कार्यभार की शुभकामनाएं!

Wish you all the best in your new role!

नए सदस्य / New Member

श्री नबारुण मुखर्जी की नियुक्ति, 1 जून, 2013 को सीएफएस, कोलकाता में उप प्रबंधक [मानव संसाधन] के रूप में हुई।
Mr. Nabarun Mukherjee joined CFS, Kolkata as Deputy Manager [HR] on 1st June, 2013.

बामर लॉरी परिवार में आपका स्वागत है एवं आपलोगों को हार्दिक शुभकामनाएं ।
Welcome you to the Balmer Lawrie family and wish you all the best!


निधन सूचना / Obituary


श्री स्वपन कुमार लाहा, वरि. प्रबंधक [अनुसंधान], एआरएल - कोलकाता का निधन 28 जून 2013 को हो गया । उनका जन्म 20 फरवरी 1958 को हुआ था और वे 55 वर्ष के थे । बामर लॉरी में उनकी नियुक्ति 28 सितम्बर 1989 को हुई थी । हम भगवान से उनकी आत्मा की शांति की प्रार्थना करते हैं ।

Mr. Swapan Kumar Laha, Sr. Manager [Research], ARL - Kolkata passed away on 28th June, 2013. He was born on 20th February, 1958 and was 55 years old. He had joined Balmer Lawrie on 28th September, 1989. Our heartfelt condolences to Shri Laha's family. May his Soul rest in peace!

Glimpses from the City of Joy


Park Street (officially Mother Teresa Sarani and earlier Burial Ground Road), is a street in Kolkata which runs through what was a deer park of Sir Elijah Impey, Chief Justice of the Supreme Court in Calcutta from 1773 to 1789. In the 1970s & 80s much of Kolkata's night life was at Park Street. Many noted musicians had played at popular night spots such as Trincas, Blue Fox, Mocambo and Moulin Rouge. Even before that, in the 1940s, 50s and 60s Kolkata's prolific night life was centred on Park Street. The Park Hotel chain started with the opening of its first hotel, The Park on Park Street on November 1, 1967. The Street remains Kolkata's foremost dining district, with many restaurants and pubs. It is often known as "Food Street" and "The Street that Never Sleeps". It has many notable showrooms, and buildings such as the Asiatic Society, St. Xavier's College, Seventh-day Adventist Church, and the South Park Street Cemetery. It is one of the prime commercial and entertainment zones of the city. Park Street is traditionally decorated with lights on Christmas Day and New Year's Eve.