

 INFORMACION PARA COMEDORES ESCOLARES

El presente material es para facilitar la información necesaria para los comedores escolares que
deban ofrecer un menú apto para Celíacos.

El único tratamiento para la enfermedad Celíaca consiste en una
dieta libre de gluten o sin TACC (trigo, avena, cebada y centeno)
que debe mantenerse de por vida, con lo cual es fundamental
el rol del personal de los comedores que serán los
responsables de garantizar que el celíaco reciba un alimento
seguro.
Cuando uno piensa en Gluten o Trigo, Avena, Cebada y
Centeno, piensa en harinas, en pan, galletitas. Sin embargo
existen un gran número de alimentos que pueden contener
gluten en su composición y son todos aquellos productos
alimenticios que hayan sido sometidos a procesos industriales.
Las personas con enfermedad celìaca podrán consumir todo lo
que es de ORIGEN NATURAL, carnes, verduras y frutas frescas,
legumbres, huevos, cereales aptos para celíacos y todas las
preparaciones caseras elaboradas con estos ingredientes.
Es importante además que cuando se ofrezca un menú para
celíacos, este sea lo mas parecido posible al que reciben el resto
de los comensales.
No es grato para un niño celíaco observar que todos sus
compañeros comen por ejemplo milanesas con puré y que él
tenga que comer un bife con ensalada cuando podemos
adaptar su comida para que reciba un menú similar.

A continuación, los diferentes grupos de alimentos y cuales son
las consideraciones a tener en cuenta para elegir de cada grupo
los productos que sean aptos para celíacos.
ALGO PARA RECORDAR: UNA ALIMENTACIÓN SALUDABLE DEBE INCLUIR ALIMENTOS DE TODOS
LOS GRUPOS.

CEREALES y LEGUMBRES

Elegir granos de arroz y de maíz de cualquier marca, como así también
legumbres siempre que sean envasados para evitar que se contaminen.
En cuanto a las harinas, pueden utilizarse harina de mandioca, de papa o de
soja y sus derivados, siempre envasadas y de marcas permitidas en el
listado de alimentos aptos; como así también premezclas elaboradas con
harinas permitidas.

FRUTAS Y VERDURAS

LECHE

QUESOS Y YOGURT

CARNES Y HUEVOS

ACEITES Y GRASAS

Podrán utilizarse TODOS los vegetales y frutas frescas o
congeladas en su estado natural.
Si se usan frutas envasadas, deberán elegirse solo aquellas
marcas que se encuentren en el listado de alimentos
aptos.

Si se utiliza leche líquida, puede ser de cualquier marca. Si se usa leche
en polvo, deberán usarse solo aquellas marcas incluidas en el listado de
alimentos aptos

Solo aquellas marcas incluidas en el listado de alimentos
aptos.

Todas las carnes (de vaca, ave, cerdo, cordero,
conejo, pescados, mariscos, vísceras, liebre, cabra,
vizcacha, peludo, etc.) y huevos.
Con respecto a fiambres y embutidos solo se podrán
utilizar aquellas marcas incluidas en el listado de
alimentos aptos.

Pueden utilizarse aceite y manteca de todas las marcas

FRUTAS SECAS

AZUCAR Y MIEL PURA

DULCES, GOLOSINAS, GALLETITAS, PASTELERÍA

AGUA

BEBIDAS Y GASEOSAS

Elegir aquellas con cáscara y/o envasadas para evitar la
contaminación cruzada con alimentos que contengan
gluten.

De todas las marcas

Solo aquellas marcas incluidas en el listado de alimentos
aptos.

Consumir agua potable.

Solo aquellas marcas incluidas en el listado de
alimentos aptos.

CAFE

CONDIMENTOS

¿CUÁL ES EL LISTADO DE ALIMENTOS APTOS QUE DEBE REVISARSE PARA ELEGIR ALGUNOS
PRODUCTOS?

Como hemos mencionado, aquellos productos que hayan sido sometidos a algún proceso de
industrialización, pueden contener gluten y por lo tanto es necesario elegir solo aquellas marcas que
se encuentren en el Listado Integrado de Alimentos libres de Gluten (ALG).
El Instituto Nacional de Alimentos dependiente de ANMAT, publica este listado para celíacos,
conformado por todos aquellos productos que han sido inscriptos como LIBRES DE GLUTEN ante la
autoridad Sanitaria.
Este listado se actualiza cada dos meses y el mismo puede ser bajado desde la WEB a través del
siguiente Link.

www.anmat.gov.ar y elegir la opción

Entonces para realizar la compra elegiremos aquellos productos que son naturalmente libres de
gluten o aquellos publicados en el listado de alimentos aptos, sin embargo es necesario además
tener algunas consideraciones.

Tan importante como la elección del tipo de alimentos que consumirá un celíaco son las
consideraciones que deberán tenerse en cuenta a la hora de almacenar, preparar y servir los alimentos
para evitar la CONTAMINACIÓN CRUZADA.

Se puede utilizar café de grano molido, en caso de usar otro
tipo de café, elegir solo las marcas incluidas en el listado de
alimentos aptos. (Evitar productos sueltos o a granel)

Los condimentos pueden contener gluten,
por lo tanto se recomienda elegir hierbas
frescas, pimienta en grano o bien aquellos
cuyas marcas figuren en el listado de
alimentos aptos.

¿QUÉ ES LA CONTAMINACIÓN CRUZADA Y COMO EVITARLA?

COMO EVITAR LA CONTAMINACIÓN DE ALIMENTOS SIN GLUTEN

Un alimento que no contiene gluten puede contaminarse por estar en contacto con otros alimentos
que contengan gluten o bien por utilizar para manipularlos los mismos utensilios para unos y otros
sin higienizarlos correctamente previo al contacto.
A esto se lo llama contaminación cruzada y es un término que escucharan muchas veces.
Evitar esta contaminación cruzada es TAN IMPORTANTE como elegir para consumo aquellos
alimentos que no contengan gluten, para esto es necesario seguir algunos consejos.

CONSEJOS PARA EL MOMENTO DE….

….LA COMPRA:

Evitar productos sueltos o a granel, ya que existe riesgo de contaminación con gluten, en su lugar,
elegir siempre productos cerrados, esto es importante al momento de comprar frutas secas o
legumbres que son productos que naturalmente no contienen gluten pero si están al aire libre
pueden llegar a contaminarse con gluten de otros productos con el que pueda tener contacto.

… EL ALMACENAMIENTO

EN LA ALACENA:
Aquí se guardaran productos no perecederos (legumbres, harinas y premezclas sin TACC, etc.) y
debe sugerirse siempre almacenar todos aquellos productos libres de gluten separadamente de
aquellos que lo contengan, podrá destinar un estante de un mueble específicamente para productos
sin gluten.
Asimismo se recomienda cerrar correctamente los paquetes o recipientes en los que se guarden
estos alimentos.
La volatilidad de las harinas hace que los productos que se encuentran cerca puedan contaminarse
muy fácilmente, por eso es necesario tener estas precauciones.

EN LA HELADERA:
Se recomienda guardar en recipientes cerrados herméticamente todos aquellos alimentos sin gluten
sin tener contacto con alimentos que contengan gluten.
Debe tenerse en cuenta que si productos sin gluten se guardan en la parte superior de la heladera, se
evitará la contaminación por derramamiento.
Especial Carnes: un punto a considerar es si se compran milanesas preparados o cualquier otro producto
empanado, tener la precaución de no ponerlas en contacto con el resto de la carne que si podría
consumir un celíaco.

… LA ELABORACION

La contaminación puede producirse inadvertidamente en la cocina, por el contacto de un alimento
sin gluten con otro que si lo contiene, para evitarlo se recomienda:

• Antes de cocinar, limpiar todas las superficies que utilice para realizar la preparación de
alimentos sin TACC.

• Usar utensilios perfectamente higienizados para la preparación y cocción de alimentos aptos

para celíacos.

En algunos utensilios en particular, como espumadera, tostadora, colador de pastas u otro en el
que puedan quedar restos de alimentos, se recomienda que sean exclusivos para el manejo de
productos sin gluten.
En caso de la tostadora, puede colocarse encima un trozo de papel de aluminio y luego el pan
para evitar el contacto directo con la misma si esta es utilizada para diferentes panes.

• Si se elaboran comidas con y sin gluten para la misma ocasión, preparar primero aquella que

no contiene gluten, apartar y luego preparar el resto de las comidas.
• Separar los alimentos con gluten de los que no contienen al momento del horneado.
• Productos para untar, como mantecas, mermeladas, quesos, etc. Se recomienda almacenar

en un recipiente exclusivo para evitar la contaminación cuando se untan tostadas o
galletitas que puedan contener gluten.

• En el microondas, cocinar tapada la comida sin gluten.
• Algunos elementos como rejillas, repasadores, delantal de cocina, también pueden

almacenar restos de comidas que pueden contaminar un alimento sin gluten, por lo tanto es
fundamental que los mismos estén en un adecuado estado de higiene al momento de
realizar alguna preparación apta para celíacos.

• No utilizar el mismo medio de cocción para un alimento con y sin gluten (Ej., aceites en el
que se hayan cocinado alimentos rebozados con pan rallado, o agua en la que se hayan
cocido fideos a base de harina de trigo)

…..EL SERVIDO

Al momento de servir los alimentos libres de gluten, estos deben ser dispuestos en recipientes
exclusivos y sin tener contacto con alimentos que puedan contener gluten.

Los productos para untar deben servirse en recipientes que deberán ser exclusivos para el uso del
celíaco como también los utensilios para untar que se utilicen con los mismos.

ALGUNAS IDEAS DE PREPARACIONES APTAS PARA CELÍACOS.

Desayunos y meriendas:

Desayuno:
Te con leche + galletas de arroz
Mate cocido con leche + budín básico (ver receta)

Te (chequear las marcas permitidas en el listado de alimentos aptos)
Leche: si es líquida puede utilizarse cualquier marca, si se usa leche en polvo, deberá constatarse que
la marca se encuentre en el listado de alimentos aptos.
Azúcar: cualquier marca
Galletas de arroz (chequear marcas en el listado de alimentos aptos)

Merienda:
Mate cocido con leche + pizza apta para celiacos (ver receta)
Mate cocido con leche + sándwich apto para celíacos. (ver receta del pan y acompañarlo con
fiambres cuyas marcas se encuentren en el listado de alimentos aptos para celíacos)
Mate cocido (chequear las marcas permitidas en el listado de alimentos aptos)
Leche: si es líquida puede utilizarse cualquier marca, si se usa leche en polvo, deberá constatarse que
la marca se encuentre en el listado de alimentos aptos.
Azúcar: cualquier marca

Algunas recetas para el desayuno y la merienda…

BUDIN DE LIMÓN

Ingredientes

150 g de manteca pomada
150 g de azúcar
ralladura de 1 limón
3 huevos
150 g de Maizena
50 g de mandioca
50 g de leche en polvo descremada

Preparación

Batir la manteca y el azúcar hasta que quede una crema, agregá de a uno los huevos, seguir batiendo
sin que se corte la preparación y luego mezclar con batidor de alambre la Maizena, la mandioca y la
leche y utilizarla como harina. Agregar de a poco al batido sin dejar de mezclar. Agregar la ralladura
de limón.
Preparar un molde de Budín Inglés forrando el fondo con papel manteca y los bordes con manteca y
Maizena.
Cocinar en un horno mínimo por 35‐40’.
Conservar este budín después del primer día en bolsa de nylon en la heladera.

PAN LACTAL

Ingredientes:

Pre‐mezcla 400gr.
Leche en polvo 100gr.
Azúcar 1 cda.
Sal 1 cdita.
Levadura un sobre, o (levadura fresca 50 gr.)
Manteca 80 gr.
1 huevo.
Leche tibia 250 cc.

Preparación: Mezclar todos los ingredientes secos, con la levadura la sal, y el azúcar, luego agregar la
manteca pomada el huevo, y la leche tibia. Comenzar a batir con batidora, hasta unir todos los
ingredientes colocar en un molde para pan (o el que tengas o prefieras) y llenar hasta la mitad con
la preparación, dejar levar tapado por 20 minutos y llevar al horno por 45 min.

MASA PARA PIZZA

(Para 2 pizzas)

Ingredientes
Un poquito de leche descremada (sólo para levar la levadura)
 1 pizca de sal
1 cda. De azúcar
50 gr. de levadura
200 gr. De maicena
200 gr. De harina de mandioca
4 cdas. De leche en polvo descremada
1 huevo
5 cdas de aceite de maíz

Manteca (para enmantecar el molde)
Preparación
Entibiar levemente la leche, agregar la sal, azúcar y levadura, tapar con un repasador y dejar
espumar.
Mezclar en un recipiente la maicena, harina de mandioca y la leche en polvo, agregar el huevo, el
aceite y la espuma que se formo con la levadura (solo lo espuma, reservar la leche por si es
necesaria).

Amasar todo primero con cuchara y luego con las manos, hasta que la masa no se pegue en los
dedos, en caso de necesitar más leche, agregar la restante de la espuma.
Enmantecar la base de una pizzera, colocar la masa estirándola con las manos aceitadas.
Cubrir con un nylon y dejar levar durante 5 ‐ 10 minutos, cubrir con salsa de tomate y dejar levar 15
minutos mas, cocinar en horno moderado aproximadamente 15 ‐ 20 minutos
Agregar muzzarela, tomates naturales, aceitunas (todo de las marcas permitidas).

Algunas recetas para el almuerzo…

GUISO DE ARROZ CON POLLO

Seguramente todos tendrán su propia receta para hacer un guiso pero aquí ofrecemos una para
que se den una idea de cuales son los ingredientes que deben chequearse en el listado de alimentos
aptos.

Ingredientes
1 o 2 muslos de pollo,
1 cebolla,
1 zanahoria,
1/4 morrón rojo,
1 diente de ajo,
1 taza de puré de tomate (verificar marcas permitidas en el listado de alimentos aptos)
1/4 zapallo (calabaza),
1 cucharadita de sal,
orégano, (verificar marcas permitidas en el listado de alimentos aptos o utilizar orégano fresco)
aceite,
agua,
1 taza de arroz (utilizar arroz envasado)

Preparación

• Quitarle la piel al pollo y trozarlo.
• En una olla dorar las presas de pollo en un poco de

aceite.
• Incorporar la cebolla, el morrón y el ajo cortados

pequeños y sofreír un minuto con el pollo.
• Agregar agua hasta cubrir apenas el pollo y un poco de sal.
• Cuando comience a hervir agregar el puré de tomate y una pizca de orégano.
• Añadir la zanahoria picada.
• Cocinar 10 minutos con la olla tapada, removiendo.
• Trozar la calabaza (zapallo) en cubos pequeños, quitarle la cáscara y agregarlos a la

preparación.
• Si es necesario incorporar más agua y cocinar 8‐10 minutos, removiendo.
• Cuando esté casi cocido la calabaza (zapallo) agregar 1 taza de arroz y cocinar.
• De acuerdo al gusto de los comensales se puede obtener un guiso más o menos

aguado.

MILANESAS CON PURÉ
Podrán rebozarse con el pan o grisines aptos para celíacos y rayado o rebozador apto para celíacos o
puede utilizarse como opción polenta envasada y apta para celíacos.
Deberá prestarse especial atención a la cocción de las mismas.
Utilizar aceite de primera vez y exclusivamente para la fritura de
las mismas.
O cocinar al horno, separando del resto de las milanesas tanto
durante la cocción como al momento de servir las mismas.

Las milanesas pueden ser acompañadas con puré de papas
natural elaborado con:
Papas
Leche fluida o en polvo de las marcas permitidas en el listado de alimentos aptos.
Aceite o manteca

HAMBURGUESAS CON PURÉ MIXTO

Para preparar hamburguesas caseras
1 Kg. De carne picada
2 huevos
2‐3 cdas. De Maicena
Perejil
Sal
Opcional (puede incorporarse 2 cdas. De mostaza de las marcas
permitidas en el listado de alimentos aptos)

Preparación
Integrar la carne con el resto de los ingredientes, preparar las hamburguesas y cocinar al horno o en
una plancha.

Pueden acompañarse con puré mixto elaborado con:
Papas
Calabaza
Leche fluida o en polvo de las marcas permitidas en el listado de alimentos aptos.
Aceite o manteca
Sal y pimienta a gusto.

POLENTA CON SALSA BOLOGNESA

Ingredientes para la Salsa Bolognesa
500 gr. de carne picada
1 diente de Ajo entero
½ Morrón Rojo
2 Cebollas
1 Cucharada de azúcar
2 hojas de Laurel (de la planta)
500 ml. de Puré de Tomate o Tomate cubeteado (elegir marcas de acuerdo al listado de alimentos
aptos para celíacos)
1 Zanahoria
3 Cebollas de verdeo

Picar el morrón y cortar la zanahoria en cuadraditos y saltearlos con 1 cdta. De aceite a fuego bajo.
A los pocos minutos agregar el diente de ajo entero, la cebolla picada y la cebolla de verdeo en
rodajas finas incluyendo las hojas verdes también, agregando sal y un poquitín más de aceite.
 Agregar el laurel en hojas enteras
Mantener hidratada la preparación, se puede agregar una cucharada de agua.
 Agregar la carne, separándola bien con cuchara de madera, y agregar sal y esperar que se cocine.

Una vez que la carne esté cocida, (no es necesario que esté dorada) sacar el líquido que tenga la
preparación, y agregar el puré de tomate.
Tapar y dejar 15 minutos a fuego bajo. Agregar la cucharada de azúcar y cocinar otros 15 minutos. Si
reduce demasiado el líquido agregar un vaso de agua, o más puré de tomates.
Polenta; elegir marcas permitidas en el listado de alimentos aptos y preparar con agua de acuerdo a
las indicaciones del envase.

BIFES A LA CRIOLLA CON PAPAS

Ingredientes

Cuadril, nalga o bola de lomo, cortada como para hacer
milanesas gruesas, ½ k
Papas, 1/2 k
Cebollas, 2
Ají morrón colorado, 2
Tomates, 3
Manteca, dos cucharadas
Aceite, dos cucharadas
Caldo de carne o verduras, 1 cucharón (en este caso el caldo deberá ser casero o preparado con
calditos cuyas marcas estén incluidas en el listado de alimentos aptos.)
Sal, pimienta, ají molido, tomillo y perejil picado a gusto (utilizar condimentos frescos)

Preparación

‐ Quitar la grasa y los nervios a la carne
‐ Pelar y cortar las papas en rodajas de ½ cm. de espesor más o menos
‐ Pelar y cortar en rebanadas las cebollas de un espesor algo menor que las papas.
‐ Cortar los tomates también en rodajas y los ajíes en tiras.
‐ Colocar en una olla o en una sartén profunda que tenga tapa, la manteca y el aceite.
‐ Luego ir acomodando en capas los ingredientes en el siguiente orden, bifes, cebollas, papas, ají
morrón, bifes… y continuar hasta que se terminen, ir salando y condimentando por capas.
‐ Agregar el cucharón de caldo
‐ Poner la olla o sartén al fuego moderado y calentar unos 10 minutos
‐ Bajar el fuego, tapar la olla y retirar cuando la carne y las papas estén bien cocidos, de 30 a 40
minutos más o menos.

POLLO CON PAPAS Y BATATAS AL HORNO

1 pollo fresco
4 papas medianas,
3 batatas medianas
1 ramita de romero
Sal y pimienta a gusto,
Aceite

Precalentar el horno a temperatura media/ alta.
Limpiar el pollo y pintarlo con un poquito de aceite
Pelar las papas y batatas y cortarlas en cubos grandes.
Colocar el pollo en una fuente para horno, agregarle sal y pimienta.
Agrega a la fuente las papas y batatas alrededor del pollo y rociar con un poquito de aceite.
Colocar la bandeja en el horno durante una hora y media, dando vuelta el pollo, las papas y batatas
en la mitad de la cocción.
Retirar del horno, cortar el pollo y servir con papas y batatas.

GUISO DE LENTEJAS

Ingredientes:
400 grs. de lentejas
1/2 Kg. de papas
1/2 Kg. de cebollas
4 o 5 cebollas de verdeo
1 morrón rojo
1 morrón verde
3 dientes de ajo
sal, pimienta, y aceite.
6 tomates frescos.

Preparación:
En un bol dejar en remojo por 3 o 4 horas las lentejas.
Saltear el ajo entero en una cacerola grande con aceite, cuando se empiezan a dorar retirar.
Cortar las cebollas y los morrones en juliana. Rehogar las cebollas hasta que estén casi transparentes,
en ese punto agregar los morrones.
Cubetear los tomates y agregar junto con las papas cortadas en dados y las lentejas. Agregar sal,
pimienta. Agregar dos vasos de agua o un poco mas, no importa pasarse ya que después se evapora,
y a esperar que rompa el hervor, cocinar a fuego lento hasta que las papas y las lentejas están
tiernas.

Algunos posibles Postres que son aptos para celíacos.

Frutas naturales
Ensalada de frutas
Manzana Asada
Compota de peras
Arroz con leche
Gelatina (ver marcas en listado de alimentos aptos)
Aspic de frutas (Ver marcas de gelatinas en el listado de alimentos aptos)

ARROZ CON LECHE

Ingredientes

Leche 1 l (si se utiliza leche en polvo, chequear marcas en el
listado de alimentos aptos para celíacos)
Arroz 200 g (utilizar arroz envasado)
Azúcar 150 g
Cáscara de 1 limón
Canela c/n (utilizar canela en rama y envasada) (opcional)

Preparación
Hervir la leche en una cacerola.
Agregar el arroz. Cuando tome temperatura y añadir el azúcar Revolver.
Rallar la cáscara de limón e incorporar a la preparación. Cocinar a fuego lento durante 20 min.
Retirar del fuego.
Enfriar en la heladera y servir.

PARA FINALIZAR, ALGUNAS RECOMENDACIONES GENERALES…

• Conocer cuales son los alimentos que puede consumir una persona celíaca.
• Tener a mano el listado de alimentos libres de gluten, publicado por ANMAT para chequear

que los alimentos industrializados que se utilicen sean APTOS PARA CELÍACOS.

¡¡Recordar que el listado se actualiza cada 2 meses!! Y es FUNDAMENTAL ACTUALIZARLA

• Organizar un lugar en la cocina para guardar alimentos libres de gluten de manera tal de
evitar que se contaminen.

• Una vez abierto el envase de un producto especial sin gluten (como harinas, premezclas,
etc. No se debe sacar de su envase a menos que sea correctamente identificado en otro
recipiente.

• Utilizar siempre utensilios de cocina limpios. No usar la misma cuchara para elaborar un plato
que contiene gluten y otro que no lo tiene.
• Como norma general, deben eliminarse de la dieta todos los productos a granel.
• Intentar que la comida del celíaco sea lo más parecida posible a la de sus compañeros.
• Cocinar siempre en aceite nuevo y cacerola limpia para evitar contaminaciones cruzadas.
Por ejemplo, si hemos utilizado la freidora para hacer un pescado rebozado, en ese aceite ya no
se podrá freír nada que vaya a consumir un celíaco ya que el aceite queda contaminado
independientemente de los días que hayan pasado tras la fritura. Tampoco sirve filtrar el aceite
ya que no elimina el componente. Esta es una de las prácticas más importantes y no se debe
tomar a la ligera.
• Ante la duda de la presencia de gluten en el alimento, no dárselo al niño o la niña
• Mantener informados a los padres del menú que va a consumir su hijo.

