

Showering Perfection
Mira Showers

Making the everyday, extraordinary.

Water. So often taken for granted and yet it plays such a profound role in all our lives. We believe that it is our purpose to make your daily experience of water the best it can be.

That's why whatever you are looking for make sure it's a Mira.

Showering perfection™

Water.
We've learnt from every droplet.

90 years of curiosity. Of studying the behaviour of water. Learning how to think like it. We've learnt how to squeeze it together, speed it up and slow it down. We've made it go further and faster. We've discovered how to use it responsibly and even made it three times more powerful. But most of all, it has given us the knowledge to shape our designs and continually shape the future of showering.

Showering perfection from the very first to the very last drop.

Refreshing, soothing, invigorating. We're all looking for something different. But Mira's exceptional standards always stay the same. Each component is engineered to last. From the first drop, to the last your Mira experience will be perfect year after year.

One day, all showers
will be like this.

Mira Digital Technology

Set a timer. Adjust the flow. Change the temperature. Precise control at your fingertips. The next generation of showering is already here with our wireless digital technology.

Designs shaped by water.

In developing our advanced showering technology we have created a range of beautiful shapes. Shapes that complement the flow of water, control it with precision and channel its power. Shapes that bring performance and beauty together perfectly. Creating a stunning look and a striking piece of engineering.

The UK's most powerful mixer showers.

Mira Magni-flo™ Technology

Enjoy power and performance without compromise. Our exclusive Magni-flo™ technology brings three times more water flow to our mixers than our competitors'. Giving you the ultimate powerful showering experience, even at low water pressure.

One shower fits all.

Experience the shower you can customise. A compact uni-body design that's perfect to add to a shelf. A soap dispenser. A temperature display. Or even a clock. Versatile enough to accommodate a range of plug-in accessories, so you can choose the one that's just right for you.

Turning showering on its head.

Mira 360 Showerhead

Mira Flipstream™ technology allows our rotating 360 showerhead to deliver four amazing showering experiences. 'Rain' is a fully drenching spray. 'Cloud' a soft and soothing soak. 'Storm' a saturating downpour. While 'Burst' offers an impressive sheet of massaging water.

There's chrome.
Then there's chrome
designed for yachts.

The chrome in Mira showers isn't just any chrome. It's the same specification usually reserved for ocean-going yachts, where it's expected to withstand everything Mother Nature throws at it.

So no matter how extreme
your showering is, you can
be sure your chrome fittings
will always look as good as
the day you bought them.

Water.
We've made it go further.

Giving our electric showers a boost.

Mira Airboost™ Technology

A clever boost of air pressure increases the flow of water by up to 30%. And all at the touch of a button. Giving the sensation of using more water, without using any extra at all. Brilliantly simple yet incredibly effective.

Why our electric showers outlast others.

Mira Clearscale™ Technology

The patented Clearscale™ technology in Mira electric showers has been proven to reduce limescale build up by up to 50%. Giving our showers a longer life whilst giving you a better performance.

The world can wait.

Complete the look.

Mira Enclosures

Strong, durable and well designed. Our Enclosures mirror the thoughtfulness of all our showering technology. Easy to install and effortless to maintain, it's the most striking way to complete the look.

40mm. The height of great design.

Mira Flight Low

Super slim, super strong and just 40mm deep. Designed to keep its colour, this resilient tray is scratch resistant too. Clever features, like BioCote® reduce bacteria and mould growth by up to 99.9%.

We're here to help.

With over 90 years of experience designing showers, we know more than most about what it takes to achieve showering perfection.

If you are looking for more detailed product information you can order our Product Directory online.

Our website is packed with useful tips and advice. Or if we can't answer your question there, our UK based Mira experts are only a phone call away and are happy to help.

Call us on 0844 571 5000 (01 531 9337 from ROI) or visit www.mirashowers.co.uk

A **KOHLER** COMPANY

©2014 by Mira
Kohler Mira Ltd.

Customers in the UK & NI should contact:
Cromwell Road, Cheltenham,
Gloucestershire, GL52 5EP, United Kingdom

Brochure Enquiries. 0844 571 0005
Customer Services. 0844 571 5000

Customers in the ROI should contact:
Brochure Enquiries. 00 44 (0)844 571 0005
Customer Services. 01 531 9337

The logo for Mira Showers features the word "mira" in a bold, lowercase, sans-serif font. Below "mira" is a stylized, wavy line representing water. Underneath the wavy line, the word "SHOWERS" is written in a smaller, uppercase, sans-serif font.

mira
SHOWERS

www.mirashowers.co.uk