


創造の時代に欠かせぬ専門性の追求とノウハウの継承

Pursuit of Expertise Indispensable for Age of Creation, and Succession of the Knowhow

代表取締役会長 於勢 好之輔
OSE Konosuke

当社は昨年10月、大陽東洋酸素株式会社と日本酸素株式会社が合併し、大陽日酸株式会社として新たな第一歩を踏み出しました。この両社の合併で製品群も広がり、また、蓄積された情報量、技術ノウハウも格段に増えており、今後、これらの技術開発力の充実によりお客さま各位に、より満足度の高いサービスを提供していく所存です。さらに、生産面では、グループ会社を含め、それぞれが保有する拠点の統合や優れた製造技術の採用などにより、更なる効率化を目指します。

今後、当社が発展を継続するには、世界の強力な産業ガスメーカーとの競争が不可避であり、そのためには、よりいっそうの営業力と技術力の強化が不可欠であります。特に技術力では、従来技術の延長線ではなく、他社にない独創的な技術による商品開発、保安・品質確保と生産性向上を可能とする生産技術、また、生産現場における優れた技能、すなわち、匠の技を培い、それを継承していくことの3点が最重要の課題と考えています。

当社では全従業員に共通したスローガンとして“The Gas professionals”を掲げています。これは、技術開発、製造技術、販売を担う者一人ひとりが、産業ガスのそれぞれの分野で、業界No.1のプロ、第一人者であることを目指し、さらに相互に太いパイプで繋がり、全体として業界No.1のプロ集団となることを目指すものです。このようなプロ集団の総合力により、お客さまや社会に貢献し、国内外のユーザー・ニーズにきめ細やかに応え続けながら大陽日酸のブランド力を高めて参る所存です。

本誌“大陽日酸技報”は、産業ガスに関連した製商品を中心に最新の技術成果を広く公表し、この成果をお客さま、各界の方々に評価していただくとともに、その評価を真摯に受け止め、技術を深化させることを目的に発行しております。お客さま、各界の方々には是非とも弊社技報をご覧いただき、大陽日酸グループの技術への理解を深めていただくとともに、貴重なご意見を頂戴したく存じます。