[image: image1.png]STATE OF MARYLAND

DEPARTMENT OF LABOR, LICENSING AND REGULATION

A tip credit can only be applied if the employee is engaged in an occupation in which the employee customarily and regularly receives more than $30 each month in tips:

· Has been informed by the employer about the provisions of the tip credit section of the Maryland Wage and Hour Law; and,

· has kept all of the tips that the employee received. This does not prohibit the pooling of tips.

Tip Credit calculations for employers subject to the Maryland State Minimum Wage Rate
	Effective Date
	Employer Requirement
	Tip Credit Allowed
	Total Hourly Rate Due

	7/1/14
	$3.63
	$3.62
	$7.25

	1/1/15
	$3.63
	$4.37
	$8.00

	7/1/15
	$3.63
	$4.62
	$8.25

	7/1/16
	$3.63
	$5.12
	$8.75

	7/1/17
	$3.63
	$5.62
	$9.25

	7/1/18
	$3.63
	$6.47
	$10.10

Tip Credit calculations for employers subject to the Montgomery County Minimum Wage Rate

	Effective Date
	Employer Requirement
	Tip Credit Allowed
	Total Hourly Rate Due

	7/1/14
	$3.63
	$3.62
	$7.25

	10/1/14
	$3.63
	$4.77
	$8.40

	1/1/15
	$4.00
	$4.40
	$8.40

	7/1/15
	$4.13
	$4.27
	$8.40

	10/1/15
	$4.13
	$5.42
	$9.55

	7/1/16
	$4.38
	$5.17
	$9.55

	10/1/16
	$4.38
	$6.37
	$10.75

	7/1/17
	$4.63
	$6.12
	$10.75

	10/1/17
	$4.63
	$6.87
	$11.50

	7/1/18
	$5.05
	$6.45
	$11.50

Tip Credit calculation for employers subject to the Prince George’s County Minimum Wage Rate

	Effective Date
	Employer Requirement
	Tip Credit Allowed
	Total Hourly Rate Due

	7/1/14
	$3.63
	$3.62
	$7.25

	10/1/14
	$3.63
	$4.77
	$8.40

	10/1/15
	$3.63
	$5.92
	$9.55

	10/1/16
	$3.63
	$7.12
	$10.75

	10/1/17
	$3.63
	$7.87
	$11.50

Overtime Calculations for Tipped Employees Earning Minimum Wage

In general, overtime is calculated on the basis of each hour over 40 hours that an employee works during one workweek and an employer shall pay an overtime wage of at least 1.5 times the usual hourly wage.

Overtime Tip Credit calculations for employers subject to the Maryland State Minimum Wage Rate
	Effective Date
	Employer Requirement
	Tip Credit Allowed
	Total Hourly Rate Due

	7/1/14
	$7.26
	$3.62
	$10.88

	1/1/15
	$7.63
	$4.37
	$12.00

	7/1/15
	$7.76
	$4.62
	$12.38

	7/1/16
	$8.01
	$5.12
	$13.13

	7/1/17
	$8.26
	$5.62
	$13.88

	7/1/18
	$8.68
	$6.47
	$15.15

Overtime Tip Credit calculations for employers subject to the Montgomery County Minimum Wage Rate

	Effective Date
	Employer Requirement
	Tip Credit Allowed
	Total Hourly Rate Due

	7/1/14
	$7.26
	$3.62
	$10.88

	10/1/14
	$7.83
	$4.77
	$12.60

	1/1/15
	$8.20
	$4.40
	$12.60

	7/1/15
	$8.33
	$4.27
	$12.60

	10/1/15
	$8.91
	$5.42
	$14.33

	7/1/16
	$9.16
	$5.17
	$14.33

	10/1/16
	$9.76
	$6.37
	$16.13

	7/1/17
	$10.01
	$6.12
	$16.13

	10/1/17
	$10.38
	$6.87
	$17.25

	7/1/18
	$10.80
	$6.45
	$17.25

Overtime Tip Credit calculation for employers subject to the Prince George’s County Minimum Wage Rate

	Effective Date
	Employer Requirement
	Tip Credit Allowed
	Total Hourly Rate Due

	7/1/14
	$7.26
	$3.62
	$10.88

	10/1/14
	$7.83
	$4.77
	$12.60

	10/1/15
	$8.41
	$5.92
	$14.33

	10/1/16
	$9.01
	$7.12
	$16.13

	10/1/17
	$9.38
	$7.87
	$17.25

[image: image2.jpg]®EDLLR
Maryland Division of Labor and Industry

ALLOWABLE TIP CREDIT

Department of Labor, Licensing and Regulation

Division of Labor and Industry�Employment Standards Service�1100 North Eutaw Street, Room 607�Baltimore, MD 21201�Telephone Number: (410) 767-2357 • Fax Number: (410) 333-7303�E-mail: � HYPERLINK "mailto:dldliemploymentstandards-dllr@maryland.gov" �dldliemploymentstandards-dllr@maryland.gov�

Rev: 9/2015

