Wisconsin Minimum Wage Rates

Effective July 24, 2009

General Minimum Wage Rates

Non-Opportunity Employees: Opportunity Employees:

\$7.25 per Hour \$5.90 per Hour

Minimum Wage Rates for Tipped Employees

Non-Opportunity Employees: Opportunity Employees:

\$2.33 per Hour \$2.13 per Hour

Note: "Opportunity employee" means an employee who is not yet 20 years old and who has been in employment status with a particular employer for 90 or fewer consecutive calendar days from the date of initial employment.

Minimum Wage Rates for All Agricultural Employees

Adults \$7.25 per Hour

Minors \$7.25 per Hour

Minimum Rates for Caddies

9 Holes \$5.90 18 Holes \$10.50

For more information contact:

STATE OF WISCONSIN DEPARTMENT OF WORKFORCE DEVELOPMENT EQUAL RIGHTS DIVISION

201 E WASHINGTON AVE ROOM A300 819 N 6th ST PO BOX 8928 ROOM 723

MADISON WI 53708 MILWAUKEE WI 53203

Telephone: (608) 266-6860 Telephone: (414) 227-4384 TTY: (608) 264-8752 TTY: (414) 227-4081

Website: http://dwd.wisconsin.gov/er/

The Department of Workforce Development is an equal opportunity employer and service provider. If you have a disability and need to access this information in an alternate format or need it translated to another language, please contact us.

Wisconsin Maximum Allowances for Board and Lodging

Effective July 24, 2009

Non-Agricultural Employment

	Non-Opportunit	v Employees	Opportunity Employees
--	----------------	-------------	-----------------------

Meals	\$87.00 Per Week \$4.15 Per Meal	\$70.80 Per Week \$3.35 Per Meal	
Lodging	\$58.00 Per Week \$8.30 Per Day	\$47.20 Per Week \$6.75 Per Day	

Agricultural Employment

All Employees

Meals	\$87.00 Per Week \$4.15 Per Meal	
Lodging	\$58.00 Per Week \$8.30 Per Day	

Camp Counselor Employment

Weekly Salary for All Employees [Adults and Minors]

	Board & Lodging	Board Only	No Board or Lodging
Salary Rates	\$210.00	\$265.00	\$350.00

When board or lodging provided by an employer is accepted and received by an employee, the employer is permitted to deduct up to the above amounts from the worker's paycheck. The amounts deducted are used to determine if the employee is receiving the required minimum wage rates.