Recommended procedure for assessing reliability of the PIMTS dimensions and scales

Reliability was tested through an analysis of the inter-rater reliability of teachers’ responses (Ebel, 1951). We set a minimum standard of .60 for each of the subscales and conducted a one-way analysis of variance, ANOVA, across the 10 sample schools. In this analysis, teachers' responses within schools were treated as the units of analysis so the average score that a teacher assigned the principal on that subscale was treated as the dependent variable. Ebel's formula for testing inter-rater reliability was used to determine the reliability coefficient for each subscale (Ebel, 1951): r x= (Mx - M)/Mx where:
rx is the reliability, Mx is the between-groups variance, and M is the within-group variance.

Ebel, R. (1951). Estimation of the reliability of ratings. Psychometrika, 16, 407-424.

