	Back to Interest Areas
	Home


hallan81.doc

"Hall & Anderson." In B. Sarkaan (ed.), Capital Book of Nostalgia, Calcutta, Capital Press, 1981, pp.16-18.

HALL & ANDERSON

by CHRISTINE FUREDY
T
HE rise of Hall and Anderson as a 'departmental store'—the first retail enterprise in Calcutta to call itself such—illustrates some trends in the modern retail trade of the city at the turn of the century. Who in Calcutta does not know Hall and Anderson's, the now much-partitioned and subdivided building at the corner of Chowringhee and Park Street? Older citizens remember the shop from its heyday. The last manager of the shop, Mr. Huggett, lives in Calcutta and is the source of some of the following details of the company's history.
Retail businesses in Calcutta were frequently founded by tradesmen who had come to Calcutta as young men to serve as assistants in established shops. After having paid off their passage money or bond and gained experience in the very different modes of retail trading of British India, two men who had worked together would put their savings into a partnership to buy an existing business which was 'going cheap,' or to start a new one. This is how the famous shop of Hall and Anderson started. Wil​liam Anderson and P. N. Hall were both employed by Calcutta's largest drapery establishment, Francis, Harrison, Hathaway and Co.—Hall in Accounts and Anderson in Sales. Their partnership started in 1894 in a small shop, almost so to speak a 'hole in the wall,' on Esplanade East. Using empty upturned shipping crates as countertops, they sold imported suitings at bargain prices. To save on rent and watchman's fees they slept in the shop at night. Later when their business improved they were able to move into the old pre​mises of Whiteaway, Laidlaw and
Co. (a business they were to compete with vigorously).
Next they purchased land and buildings in the block on the corner of Chowringhee and Park Street. This property was owned by the sister of Sir David Ezra, the wealthy property and racehorse owner. The Ezras, it is said, used to boast "we never sell, we only buy" but in this case Mrs. Esmond parted with some land and buildings. At first the store which Hall and Anderson built was more a conglomerate than a single shop. The sides facing Chowringhee and Park Street pre​sented solid facades but at the back was a compound containing several small buildings. Gradually the busi​ness acquired more adjacent proper​ties. Numbers 8 and 10 Park Street were originally used for workshops. This whole complex was demolished in 1925 and the large building which we know today was opened in October 1925, being heralded as "the finest departmental store in India". It had half a million square feet of floor space.
For all its spaciousness, efficient organization of departments and modernity, the shop was lit by gaslight. Mr. Anderson believed gaslight was preferable to electric light for department stores, the softer light being, he argued, more flattering to the merchandise. (The tendency of some very recently constructed department stores in North America to use indirect lighting nowadays suggests a similar belief in the benefits of soft light.)
The two partners developed their business to this point of achievement by astute business methods, forward-looking practices and insistence on
high quality merchandise. They were innovators but did not change merely for the sake of change, as the gaslighting shows. They were very particular in choice of stock. They were trend-setters in certain aspects of the retail trade. For instance, they were the first to intro​duce kitchenware and ironmongery as a department. (These goods had been the monopoly of the hardware shops like T. E. Thompson and Co.)
As was the case with other Eu​ropean retail businesses in Calcutta, they dealt only in imported or custom made goods. Hall and Anderson, in their later years, spent half the year in Europe selecting stock and came to Calcutta only for the cool season. The shop's ads insisted that it stocked "the very latest from the English and Continental markets."
Among the custom-made goods the furniture department was the most important. Hall and Anderson used good Burmese teak and Indian mahogany. Much of the initial ma​king was subcontracted to Indian carpenters and cabinetmakers with the finishing being done in the Hall and Anderson workshops. The shop carried a large range of carpets inclu​ding Indian carpets from Benares, Kashmir, Mirzapore and Ellora, as well as the usual Axminsters and Wiltons.
The claim that the shop could advise on the furnishing of 'any abode from a simple bungalow to a prince's palace' gives hint of the fact that, as was the case with all the elite retail businesses, Hall and Anderson's most valuable customers were the Indian princely families. Mr. Huggett re​members accounts being paid in bags of silver rupees which had to be weighed under tight security. He had also to contend with the tardiness in payment characteristic of several of the royal families!
Hall and Anderson were quick to exploit the value payable post which, besides allowing them to trade over vast distances, also greatly reduced the risks of unpaid accounts of distant customers. Their postal department grew to be very large indeed. Orders came from all parts of India and from South-East Asia, Aden and Meso​potamia. Of course, the value pay​able system applied only within India but simplification of overseas money-order procedures aided external trade. To encourage their distance trading, 100,000 copies of the famous 600-page catalogue known as 'Lal Kitab' were sent out every October.
Hall and Anderson employed Indians but generally not as salesmen, although they stated to an employ​ment committee in 1918 that they
were willing to train Bengalis and Anglo-Indians. More usually, they recruited young men from Britain. Mr. Huggett learned about Hall and Anderson while working in the carpet and furniture department of a shop in Wimbledon. He signed an agree​ment in 1923 to go out to Calcutta and stay for at least three years. He stayed for ten years before even taking a holiday out of India. Mr. Huggett was in charge of the hard​ware and crockery department until 1946 and became manager of the store after the British partners sold the business to Sahan Lai Jajodia in that year.
The company had converted to a private limited company in 1913, when an amendment of the Indian Companies Act made this possible. This again illustrates their entre​preneurial spirit, as the business was then able to obtain bank loans for its expansion.
The story of the decline of the shop is in microcosm the story of many of the elite retail businesses. After In​dependence they could no longer im​port their special lines and lost their distinctiveness vis-a-vis smaller busi​nesses. Then, their clientele eva​porated or were forced to adopt more modest life-styles: the British colo​nists had departed and the princes gradually lost their purses.
Today, in Calcutta not one of the old, large department stores survives. Their role is played by a congested but thriving New Market, the air-conditioned high-rise complex on Theatre Road, and the resilient smaller shops in the thoroughfares from Burra Bazar to Park Street. But the department store is a viable organization in large cities of the world and we may yet see the founda​tion of a traditional department store in Calcutta.
—0—
