
DIY CERAMIC FLOOR 
TILING GUIDE
Doing your own tiling gives a lot of personal satisfaction 
and it’s easy, provided you follow these simple instructions.

0800 289 845
tilewarehouse.co.nz


YOU WILL NEED:

TILING TIPS

¨ Adhesive spreader

¨ Bucket 

¨ Grout Rake�

¨ Knee Pads	

¨ Nippers

¨ Notched Trowel	

¨ Plumb Bob

¨ Rod Saw

¨ Sponge		

¨ Spirit Level 

¨ Squeegee	

¨ Straight Edge

1.	 Make sure you have enough tiles to finish the job 
before starting tiling as more tiles may not always 
be available.

2.	 Plan your layout. Avoid small or narrow cuts 
wherever possible. Plan how one area may 
flow on from another. The first tile put down 
determines where every other tile will go.

3.	 Remember tiles and accessories are not always 
returnable. Tiles are normally only returnable if 
faulty or if a prior arrangement is made and noted 
on your receipt at the time of purchase. If in doubt 
ask about the return policy before you buy.

4.	 Make sure you are tiling onto a rigid surface that 
is flat, dry and dust free. Timber floors may need 
over-sheeting with cement fibre board before 
tiling.

5.	 Always waterproof showers and wet areas 
before you tile them. Tile installations do not act 
as a 100% moisture barrier, they are designed to 
protect the waterproof surface below them and 
make cleaning easier. There is a good range of 
waterproofing materials available that are easy 
to apply.

6.	 When using sealers and cleaners always test a 
small area first to determine the results.

7.	 Check tiles before installation for size, colour and 
quality. No claims are recognised after fixing.

8.	 Keep your receipt for future reference; it will have 
all the details if you ever need them.

9.	 Keep spares for any future repairs.  If you have 
spares, tiles are very easy to repair.

10.	 Always work from multiple boxes of tiles to ensure 
a good blend of shadings. Colour variation is a 
natural feature of ceramic tiles and other fired 
products; enjoy it (mention this to your tiler, it’s 
important).

11.	 Read instructions on all adhesives, grouts sealers 
and other items before starting. Ask your retailer 
questions if you have any doubts.

12.	 Silicone corner joints and where tiles meet skirting 
and other materials to allow for any movement 
and temperature contractions and expansions.

13.	 Clean any glue or grout off tiles BEFORE it dries. 
Change your cleaning water often so less residue 
is left.

14.	 Stay off tiles until glue/grout has properly dried.

15.	 When using acids for cleaning surfaces and 
etching, keep pets well away until residue is 
thoroughly rinsed.

16.	 Tiles have small variations. Let the size of your 
grout joints reflect this. If the variation is 1mm, then 
you want approximately 5 times this variation for 
the size of your grout joints. Terracotta generally 
has bigger size variation so a larger grout joint 
is recommended. Less than .5mm = 3mm grout 
joint. 1mm variation = 5mm grout joint. 3mm 
variation = 15mm grout joint.

¨ Tape Measure	

¨ Tile Cutter

¨ Tile Drill

¨ Tile File


PREPARATION

PREPARATION FOR CONCRETE FLOORS
Allow new concrete floors to fully cure before tiling 
(minimum of 28 days per 75mm of concrete). If tiling 
over old concrete remove contaminants by etching 
with diluted hydrochloric acid. 1:2 with water. For really 
smooth concrete etch with diluted hydrochloric acid 
1:2 with water, allowing the surface to be etched for at 
least 15 minutes or until the reaction has stopped. Test 
a small area first. Wash the area thoroughly with lots 
of water and scrub with a hard brush to be sure all 
traces of acid and contaminants are removed. Let the 
surface dry out. Repair any cracks before tiling.

PREPARATION FOR WOODEN FLOORS
It is okay to tile direct on to structurally sound tongue 
and groove, sound particle board or plywood 
sheeting providing there is no excess movement. 
Normally the allowable movement needs to be less 
than 1/360th of the span between floor joists, or about 
1 to 1.5mm maximum. Sand painted floors to remove 
paint and contaminates. Make sure all areas are 
well nailed and are clean and dust free. Prime timber 
floors with a primer or primer/grout additive to ensure 
a good key to the flooring material. 

WATERPROOFING BEFORE TILING WET AREAS
It is important that wet areas are waterproofed prior to 
tiling. Timber floors can swell up and lift the tiles and 
may rot over a period of time if not waterproofed first.

PLANNING IS THE MOST CRITICAL PART OF 
THE WHOLE JOB
Remember you can make pencil marks on the wall 
and floor because they are going to be tiled over. With 
floor tiles, lay out a few rows in each direction and see 
how they look and how different areas to be tiled flow 
into each other. With wall tiles it is important to make 
sure you start from a level base. BRANZ, the Building 
Research Association of New Zealand put out an 
excellent book called “Good Tiling Practice” which is 
well worth while if you are doing a reasonably large 
job or multiple areas.

SETTING OUT THE JOB
The setting out the tiles is one of the most important 
parts of the job. Set out from the centre and work out 
towards the edges of the room. This will compensate 
for walls that may not be square and make the job 
look more balanced. �Find the centre of the room and 
then lay a row out in each direction to help determine 
where to place the tiles from the centre point that will 
give you the most even border and the largest pieces 
when you reach the walls. Try to avoid small or narrow 
pieces whenever possible. 

If you are laying a border tile first, find the centre of 
each edge and then either centre a border tile or a 
grout joint on the centre line to see which will give 
you the best layout when you reach the corner of the 
room. 

Laying a 1/4 to 1/2 plain tile around the perimeter and 
then the patterned border before filling in the central 
area with plain tiles on the diagonal means your 
border and your tiles do not have to be the same size. 
Tiles laid diagonally will generally use 5% more tiles 
than tiles laid square to the room. 

Don’t forget to allow for the space of the grout joints 
and a perimeter expansion joint. Normally you would 
allow 3-5mm for inside tiles, 5-10mm for outside 
tiles or even more for very large or irregular tiles. For 
handmade terracotta, slate or irregular tiles, allowing 
at least 3-5 times the variation in the size of the tiles 
is a good idea. You don’t want to have a 3mm joint in 
one place and nothing in another.

As a buying guide work out the net area and then 
add 10% extra tiles for square laying and 15% extra 
for diagonal laying. This should give you enough tiles 
for cutting and some spares. The waste percentage 
may vary if your room has lots of odd angles or is an 
unusual shape.


HOW TO LAY FLOOR TILES

Set out lines at right angles to 
doorway and centre of room. 
Tiles should start at the centre 
of the floor, working out to the 
walls.

Set out lines at right angles to 
doorway and centre of room. 
Tiles should start at the centre 
of the floor, working out to the 
walls.

Use tile spacers to create uni-
form spacing. Remove before 
grouting.

Lift a tile from time to time to 
check for adequate coverage. 
No voids should occur under-
neath the tiles.

Place a row of loose tiles 
along each line. Reposition 
guide lines to avoid small cuts 
at ends.

Starting at the centre of the 
room spread a square metre 
of adhesive using a notched 
trowel and work to walls.

Tile out from centre line to 
edges, keeping mark straight 
and spacing even.

Put the tile to be cut upside 
down in gap near the wall. 
Mark where to be cut. Allow 
for spacing.

Score line with a tile cutter on 
face of tiles.

Clean off grout with a damp 
sponge and when grout lines 
are dry polish off with a soft 
cloth.

Use a tile cutter which are 
generally available from your 
tile merchant.

After the grout has cured, 
approx 48 hours, use grout 
sealer over the grout joints.

Butter the back of the tile with 
adhesive, place cut edge 
against wall and press firmly 
into place. Allow adhesive to 
dry before grouting.

Use selected grout. Work grout 
diagonally into the joints using 
rubber spreader.

LIKE US ON FACEBOOK
facebook.com/tilewarehouse.co.nz

FOLLOW US ON TWITTER
twitter.com/tilewarehousenz

For more information 
and the latest deals


