
1Edexcel BTEC Level 3 Nationals specification in Sport
– Issue 1 – January 2010 © Edexcel Limited 2009

Unit 14: Exercise, Health and Lifestyle

Unit code: T/502/5724

QCF Level 3: BTEC National

Credit value: 10

Guided learning hours: 60

Aim and purpose

The aim of this unit is for learners to be able to assess the lifestyle of an individual and provide advice on
lifestyle improvement.

Unit introduction

A healthy lifestyle is important in terms of quality of life. Individuals who take part in physical activity, eat a
healthy diet, don’t smoke, drink in moderation and manage their stress levels are likely to live longer and cope
better with the daily demands of life. Lifestyle plays a key role in the prevention of a large number of diseases
including coronary heart disease, cancer and obesity.

This unit gives learners the knowledge and skills to assess the lifestyle of an individual, provide advice on
lifestyle improvement and plan a health-related physical activity programme. The unit is particularly relevant
for individuals aiming to work in the exercise and fitness industry or in health promotion. Communication
skills, which are highly important in these areas of work, will be developed.

The first part of the unit introduces learners to the importance of lifestyle in the maintenance of health and
wellbeing. Learners will examine physical activity, alcohol consumption, smoking, diet and stress, looking at
how each factor can affect the health of an individual. Guidelines for physical activity, recommendations for
alcohol consumption, smoking cessation strategies, stress management techniques and dietary changes are
covered. Learners will also develop an understanding of behaviour change.

The second part of the unit requires learners to assess the lifestyle of an individual and use the information
gathered to provide advice on lifestyle improvement. This includes planning a health-related physical activity
programme.

Learning outcomes

On completion of this unit a learner should:

1 Know the importance of lifestyle factors in the maintenance of health and wellbeing

2 Be able to assess the lifestyle of a selected individual

3 Be able to provide advice on lifestyle improvement

4 Be able to plan a health-related physical activity programme for a selected individual.

Edexcel BTEC Level 3 Nationals specification in Sport
– Issue 1 – January 2010 © Edexcel Limited 20092

Unit content

1 Know the importance of lifestyle factors in the maintenance of health and wellbeing

Lifestyle factors: physical activity recommendations and guidelines; benefits of physical activity; alcohol
recommendations and guidelines; risks associated with excessive drinking, eg stroke, cirrhosis,
hypertension, depression; smoking – health risks, eg coronary heart disease, cancer, lung infections; stress
– health risks, eg hypertension, angina, stroke, heart attack, ulcers; diet eg benefits of a healthy diet, effects
of poor nutrition, recommendations and guidelines

2 Be able to assess the lifestyle of a selected individual

Lifestyle questionnaire: levels of physical activity; alcohol consumption; smoking; stress levels; diet

Consultation: one-to-one consultation; communication, eg questioning, listening skills, non-verbal
communication, client confidentiality

3 Be able to provide advice on lifestyle improvement

Strategies: ways to increase physical activity levels, eg walking, stair climbing, cycling; alcohol, eg seek
alternatives, counselling and therapy, detoxification, self-help groups, alternative treatment and therapies;
smoking, eg acupuncture, NHS smoking helpline, NHS stop-smoking services, nicotine replacement
therapy; stress management techniques, eg assertiveness, goal setting, time management, physical activity,
positive self-talk, relaxation, breathing; diet, eg timing of food intake, eating more or less of certain foods,
food preparation; behaviour change, eg stages of change, common barriers, cognitive and behavioural
strategies

4 Be able to plan a health-related physical activity programme for a selected individual

Collect information: eg personal goals, lifestyle, medical history, physical activity history, attitudes,
motivation

Goal setting: goals (short-, medium- and long-term); SMART (specific, measurable, achievable, realistic,
time bound) targets

Principles of training: overload; specificity; progression; individual differences; variation; reversibility; FITT
(frequency, intensity, time and type) principles

Appropriate activities: eg walking, cycling, hiking, swimming

Exercise intensity: eg rating of perceived exertion (RPE), maximum heart rate, maximum heart rate
reserve, talk test

3Edexcel BTEC Level 3 Nationals specification in Sport
– Issue 1 – January 2010 © Edexcel Limited 2009

Assessment and grading criteria

In order to pass this unit, the evidence that the learner presents for assessment needs to demonstrate that
they can meet all the learning outcomes for the unit. The assessment criteria for a pass grade describe the
level of achievement required to pass this unit.

Assessment and grading criteria

To achieve a pass grade the
evidence must show that the
learner is able to:

To achieve a merit grade the
evidence must show that, in
addition to the pass criteria,
the learner is able to:

To achieve a distinction grade
the evidence must show that,
in addition to the pass and
merit criteria, the learner is
able to:

P1 describe lifestyle factors that
have an effect on health

M1 explain the effects of
identified lifestyle factors on
health

P2 design and use a lifestyle
questionnaire to describe
the strengths and areas for
improvement in the lifestyle
of a selected individual
[IE1, IE2, CT1, CT2, RL1]

M2 explain the strengths and
areas for improvement in
the lifestyle of a selected
individual

D1 evaluate the lifestyle of
a selected individual and
prioritise areas for change

P3 provide lifestyle improvement
strategies for a selected
individual
[CT3, EP3, EP4]

M3 explain recommendations
made regarding lifestyle
improvement strategies.

D2 analyse a range of lifestyle
improvement strategies.

P4 plan a six-week health-related
physical activity programme
for a selected individual.
[CT3, CT5]

PLTS: This summary references where applicable, in the square brackets, the elements of the personal,
learning and thinking skills applicable in the pass criteria. It identifies opportunities for learners to demonstrate
effective application of the referenced elements of the skills.

Key IE – independent enquirers

CT – creative thinkers

RL – reflective learners

TW – team workers

SM – self-managers

EP – effective participators

Edexcel BTEC Level 3 Nationals specification in Sport
– Issue 1 – January 2010 © Edexcel Limited 20094

Essential guidance for tutors

Delivery

The unit should be introduced with the tutor identifying different lifestyle factors that affect health. There is a
wealth of information available and lifestyle factors could be investigated in greater depth by learners working
in groups. These groups should then feedback to the whole class on the information gained. Groups should
be briefed on the range of information they need to research. This includes national recommended physical
activity guidelines, benefits of physical activity, recommendations for alcohol consumption, risks of excessive
drinking, health risks of smoking, benefits of a healthy diet and health risks associated with excessive stress
levels.

Learners need to design and use a lifestyle assessment questionnaire for a selected client. Tutors should
provide a range of examples which can be reviewed. Questionnaires can be obtained from local health
clubs and are also published in a number of textbooks. Learners will then have a knowledge base that they
can use to devise their own questionnaires. Learners can complete the questionnaires, exchange them
with their peers and practise giving feedback to their peers. Learners need to conduct a one-to-one lifestyle
consultation. Tutors need to cover the format this should take, ensure learners demonstrate effective
communication skills and discuss the importance of client confidentiality. Learners can practise their skills when
working with their peers in a role-play situation.

Learners need to be able to give advice on lifestyle improvement. Tutors should cover a range of lifestyle
improvement strategies for; increasing physical activity, stopping smoking, reducing alcohol consumption,
improving diet and managing stress. The area of behaviour change should also be introduced, with tutors
explaining the stages of change, common barriers to change, and cognitive and behavioural strategies for
initiating change. Learners should then be given the opportunity to develop their knowledge and skills through
practical activities and case studies.

Linked to lifestyle improvement advice is the requirement for learners to plan a health-related physical
activity programme. Prior to planning the physical activity programme, tutors should cover the theory behind
programme design. Learners need to understand the principles of training, methods of monitoring intensity,
and suitable activities for a health-related programme. The importance of collecting relevant information and
of setting SMART targets also needs to be covered. Learners can develop their skills by planning a health-
related exercise programme for individual case studies provided by tutors. A range of individuals with different
activity levels should be covered to give a breadth of knowledge. Practical activities using pedometers can give
learners an appreciation of the amount of physical activity required for health benefits and the impact of small
lifestyle changes.

5Edexcel BTEC Level 3 Nationals specification in Sport
– Issue 1 – January 2010 © Edexcel Limited 2009

Outline learning plan

The outline learning plan has been included in this unit as guidance and can be used in conjunction with the
programme of suggested assignments.

The outline learning plan demonstrates one way in planning the delivery and assessment of this unit.

Topic and suggested assignments/activities and/assessment

Tutor introduces the unit and outlines the assessment.

Assignment 1: Lifestyle and Health (P1, M1). Tutor introduces the assignment brief. Includes learner-initiated
private study.

Physical activity recommendations and health benefits, alcohol recommendations, health risks of excessive
drinking, health risks of smoking, health risks of excessive stress, healthy eating – group research and feedback to
class. Includes learner initiated private study.

Evaluation of personal lifestyle: individual evaluation of lifestyle including work completed in learners’ own time.
Paired discussion.

Increasing physical activity – practical activities using pedometers including learner activity completed in own time.

Assignment 2: Lifestyle Improvement (P2, M2, D1, P3, M3, D2, P4). Tutor introduces the assignment brief.
Includes learner initiated private study.

Planning health-related exercise programmes – tutor introduces topic. Small-group case studies. Learners plan a
health-related exercise programme for an individual, case studies provided. Feedback to class.

Smoking cessation and ways to reduce alcohol consumption: tutor facilitates class discussion on strategies. Small-
group activity making recommendations for scenarios provided and feedback to class.

Stress management techniques: tutor-led practical activities covering time management, positive self talk,
relaxation, breathing, assertiveness and goal setting.

Dietary changes – tutor introduces topic. Small-group case studies. Learners make recommendations on how to
improve a diet based on food dietary information provided. Feedback to class.

Behaviour change – tutor-led class discussion on behaviour change and strategies that can be used.

Lifestyle questionnaire design – tutor introduces topic. Group evaluation of questionnaires and individual design
of own questionnaire.

Consultation skills – role play.

Review of unit and assessment.

Edexcel BTEC Level 3 Nationals specification in Sport
– Issue 1 – January 2010 © Edexcel Limited 20096

Assessment

For P1, learners need to describe lifestyle factors that have an effect on health. Physical activity, alcohol
consumption, smoking, stress and diet must all be covered. Learners need to describe the benefits of physical
activity, recommendations for alcohol consumption, health risks of excessive drinking, health risks of smoking,
health risks of high stress levels and health risks of an unhealthy diet. Evidence could be in the form of a
written report or information booklet.
Criteria P2, P3 and P4 lend themselves to being assessed together. For P2, learners need to collect
information on the lifestyle of an individual using a self-designed questionnaire and one-to-one consultation.
Learners should devise their own questionnaire and a copy of the completed version should be provided as
assessment evidence. A completed tutor observation checklist would provide suitable evidence of the one-
to-one consultation. Alternatively, video evidence would be acceptable, supported by a tutor observation
record. For P3, learners need to provide lifestyle improvement strategies for a selected individual, including
advice on stress management, smoking cessation, reducing alcohol consumption and dietary changes
where appropriate. Evidence could be in the form of a written report or a record of a consultation with the
individual, for example an observation checklist or a video recording. For P4, learners need to plan a safe
and effective six-week health-related physical activity programme for a selected individual. Ideally this should
be the individual on whom the lifestyle assessment has been done. A copy of the programme should be
presented as evidence. The principles of training should have been applied and the programme must be
suitable for the individual’s needs and goals. It is also important that suitable activities have been selected and a
suitable exercise intensity prescribed.

Grading criterion M1 builds on P1, and requires learners to explain the effects of identified lifestyle factors on
health. Physical activity, alcohol consumption, smoking, stress and diet need to be covered.

For M2, which builds on P2, learners need to explain the strengths and areas for improvement of a selected
individual’s lifestyle and explain recommended lifestyle improvement strategies. This could be best achieved
in a written report. In order to explain the strengths and areas for improvement learners should compare
physical activity levels with national guidelines, compare alcohol consumption with national guidelines, assess
stress levels, assess smoking habits and assess the diet of the individual against guidelines. Grading criterion M3
builds on P3, and requires learners to explain recommendations made for lifestyle improvement strategies.
These strategies should be explained in terms of their suitability for a particular individual.

For D1, which builds on P2 and M2, learners need to evaluate the lifestyle of a selected individual and prioritise
areas for change. In doing this, they need to make some judgements about the strengths and areas for
improvement. For D2, which builds on P3 and M3, learners need to analyse a range of lifestyle improvement
strategies; this involves looking at the positives and negatives of different strategies and their impact.

7Edexcel BTEC Level 3 Nationals specification in Sport
– Issue 1 – January 2010 © Edexcel Limited 2009

Programme of suggested assignments

The table below shows a programme of suggested assignments that cover the pass, merit and distinction
criteria in the assessment and grading grid. This is for guidance and it is recommended that centres either
write their own assignments or adapt any Edexcel assignments to meet local needs and resources.

Criteria covered Assignment title Scenario Assessment method

P1, M1 Lifestyle and Health Having gained employment as
a health fitness instructor you
examine the lifestyle factors
that have an effect on health.

Information booklet.

P2, P3, P4, M2,
M3, D1, D2

Lifestyle Improvement Working as a health fitness
instructor involves carrying
out lifestyle assessments for
clients. Assess the lifestyle of an
individual and provide lifestyle
improvement strategies. Plan a
health-related physical activity
programme for the individual.

Production of questionnaire.

Practical observation and
assessment of a client
consultation.

Observation record.

Written health-related exercise
programme.

Links to National Occupational Standards, other BTEC units, other BTEC
qualifi cations and other relevant units and qualifi cations

This unit forms part of the BTEC Sport sector suite and the BTEC Sport and Exercise Sciences sector suite.
This unit has particular links with the following unit titles in the BTEC Sport suite and the BTEC Sport and
Exercise Sciences suite:

Level 2 Sport Level 3 Sport Level 3 Sport and Exercise
Sciences

Exercise and Fitness Instruction Principles of Anatomy and
Physiology in Sport

Exercise for Specific Groups

Development of Personal Fitness Fitness Training and Programming Anatomy for Sport and Exercise

Nutrition for Sports Performance Sports Coaching Sport and Exercise Physiology

Lifestyle and the Sports Performer The Physiology of Fitness Fitness Training and Programming

Anatomy and Physiology for Sport Instructing Physical Activity and
Exercise

Instructing Physical Activity and
Exercise

Sports Nutrition Applied Sport and Exercise
Physiology

Exercise for Specific Groups Sports Coaching

The Athlete’s Lifestyle

This unit links with the National Occupational Standards (NOS) for:

Instructing Physical Activity and Exercise at Level 3

Sports Development at Level 3

Coaching, Teaching and Instructing at Level 3

Achieving Excellence in Sports Performance at Level 3.

●

●

●

●

Edexcel BTEC Level 3 Nationals specification in Sport
– Issue 1 – January 2010 © Edexcel Limited 20098

Essential resources

Learners will need access to suitable facilities for conducting lifestyle analyses and access to suitable groups
who could be used as clients.

Employer engagement and vocational contexts

This unit will provide learners with the background knowledge and skills needed to work in the exercise and
fitness industry or health promotion. Centres are encouraged to develop links with local health and fitness
centres and Primary Care Trusts (PCTs). This could be via talks, demonstrations, workshops or visits.

Indicative reading for learners

Textbooks

American College of Sports Medicine – ACSM’s Guidelines for Exercise Testing and Prescription, 7th Edition
(Lippincott Williams and Wilkins, 2005) ISBN 9780781745901

Bird S R, Smith A and James K – Exercise Benefits and Prescription (Nelson Thornes, 1998)
ISBN 9780748733156

Coulson M – The Fitness Instructor’s Handbook: A Complete Guide to Health and Fitness – Fitness Professionals
(A&C Black, 2007) ISBN 9780713682250

Franks B D and Howley E T – Fitness Leader’s Handbook (Human Kinetics Europe, 1998)
ISBN 9780880116541

Heyward V H – Advanced Fitness Assessment and Exercise Prescription (Human Kinetics, 2006)
ISBN 9780736057325

Howley E T and Franks B D – Health Fitness Instructor’s Handbook (Human Kinetics Europe, 2003)
ISBN 9780736042109

Volpe S L et al – Fitness Nutrition for Special Dietary Needs (Human Kinetics Europe, 2007)
ISBN 9780736048125

Journals

American College of Sport Medicine’s Health and Fitness Journal

British Medical Journal

Heathex Specialist

Journal of Physical Activity and Health

Journal of Sports Medicine and Physical Fitness

Websites

American College of Sports Medicine www.acsm.org

British Nutrition Foundation www.nutrition.org.uk

Department of Health www.doh.gov.uk

Food Standards Agency www.eatwell.gov.uk

Human Kinetics www.humankinetics.com

The World Health Organisation www.who.int

Top End Sports www.topendsports.com

9Edexcel BTEC Level 3 Nationals specification in Sport
– Issue 1 – January 2010 © Edexcel Limited 2009

Delivery of personal, learning and thinking skills

The table below identifies the opportunities for personal, learning and thinking skills (PLTS) that have been
included within the pass assessment criteria of this unit.

Skill When learners are …

Independent enquirers designing and using a lifestyle questionnaire to describe the strengths and areas for
improvement in the lifestyle of a selected individual

Creative thinkers designing and using a lifestyle questionnaire to describe the strengths and areas for
improvement in the lifestyle of a selected individual

providing lifestyle improvement strategies for a selected individual

planning a six-week health-related physical activity programme for a selected
individual

Reflective learners designing and using a lifestyle questionnaire to describe the strengths and areas for
improvement in the lifestyle of a selected individual

Effective participators providing lifestyle improvement strategies for a selected individual.

Although PLTS are identified within this unit as an inherent part of the assessment criteria, there are further
opportunities to develop a range of PLTS through various approaches to teaching and learning.

Skill When learners are …

Independent enquirers researching lifestyle factors that have an effect on health

researching lifestyle questionnaires

Creative thinkers practising providing lifestyle improvement strategies

practising describing strengths and areas for improvement in the lifestyle of an
individual

Reflective learners practising describing strengths and areas for improvement in the lifestyle of an
individual

Team workers practising providing verbal lifestyle improvement strategies

practising using a lifestyle questionnaire to describe strengths and areas for
improvement for an individual

Self-managers providing lifestyle improvement strategies for a selected individual.

Edexcel BTEC Level 3 Nationals specification in Sport
– Issue 1 – January 2010 © Edexcel Limited 200910

Functional Skills – Level 2

Skill When learners are …

ICT – Use ICT systems

Select, interact with and use ICT systems
independently for a complex task to meet a
variety of needs

researching lifestyle factors that have an effect on health

designing a lifestyle questionnaire

producing a health-related physical activity programme

ICT – Find and select information

Select and use a variety of sources of
information independently for a complex task

researching lifestyle factors that have an effect on health

designing a lifestyle questionnaire

Access, search for, select and use ICT-
based information and evaluate its fitness for
purpose

researching lifestyle factors that have an effect on health

designing a lifestyle questionnaire

ICT – Develop, present and
communicate information

Enter, develop and format information
independently to suit its meaning and
purpose including:

text and tables

images

numbers

records

●

●

●

●

describing lifestyle factors that have an effect on health

designing a lifestyle questionnaire

producing a health-related physical activity programme

Bring together information to suit content
and purpose

describing lifestyle factors that have an effect on health

designing a lifestyle questionnaire

producing a health-related physical activity programme

Present information in ways that are fit for
purpose and audience

describing lifestyle factors that have an effect on health

designing a lifestyle questionnaire

producing a health-related physical activity programme

English

Speaking and listening – make a range of
contributions to discussions and make
effective presentations in a wide range of
contexts

collecting information on the lifestyle of an individual

providing lifestyle improvement strategies for a selected individual

describing the strengths and areas for improvement in the lifestyle
of a selected individual

Reading – compare, select, read and
understand texts and use them to gather
information, ideas, arguments and opinions

describing lifestyle factors that have an effect on health

Writing – write documents, including
extended writing pieces, communicating
information, ideas and opinions, effectively
and persuasively

describing lifestyle factors that have an effect on health.

