

A Asociación de Celíacos de Galicia
traballa para atender ás necesidades
do colectivo celíaco.

Pornos ao servizo das institucións,
as industrias e a comunidade é unha das maneiras
de levar a cabo este labor.

Non dubiden en poñerse en contacto con nós.

Teléf. 981 104 467 • 679 461 003

www.celiacosgalicia.org

ASOCIACIÓN DE CELÍACOS DE GALICIA
Centro Sociocultural "JOSÉ SARAMAGO" de Vite
Rúa Carlos Maside, 7
15704 SANTIAGO DE COMPOSTELA
Teléf. 981 104 467 • 679 461 003
www.celiacosgalicia.org

**GUÍA DE
BOAS PRÁCTICAS
PARA UNHA
DIETA SEN GLUTE**

Cociñar sen glute

1 Utilizar alimentos que no seu estado natural non conteñan glute: leite, carne, peixe, ovos, verduras, hortalizas, froitas, etc.

2 Evitar os produtos manufacturados ou manipulados pola industria.

3 Toda materia prima que se utilice na elaboración de produtos sen glute debe ser á súa vez totalmente exenta de glute.

4 Evitar o risco de contaminación cruzada durante a manipulación e o cociñado dos alimentos, xa que un alimento sen glute pode contaminarse co glute procedente doutro alimento.

5 Non empregar aceites cos que previamente se fritiran alimentos con glute.

6 Non elaborar simultaneamente pratos con e sen glute, empezarlle sempre co prato sen glute.

7 Almacenar os alimentos sen glute separados dos que conteñen glute.

8 Etiquetar correctamente os produtos "sen glute" para evitar confusións e contaminacións.

9 Limpar moi ben as superficies de traballo.

10 Extremar as medidas de limpeza nos utensilios para cociñar, mesturar, servir, coar, etc.

11 Evitar a contaminación a través da roupa de traballo ou das mans; éstas deben estar ben limpas.

12 Un prato elaborado cun ingrediente con glute é un prato contaminado. Non serve retirar o ingrediente con glute.

13 ANTE A DÚBIDA DE SE UN PRODUTO CONTÉN GLUTE,

NON O EMPREGUE!

ÍNDICE

• Prólogo	3
• A enfermidade celíaca	5
- Síntomas	5
- Diagnóstico	6
- Tratamento	6
• A dieta sen glute	7
- Clasificación dos alimentos	9
- Alimentos que non conteñen glute	9
- Alimentos que poden conter glute	12
- Alimentos que conteñen glute	13
• Como elaborar un menú sen glute	14
- Consellos prácticos	14
• Etiquetaxe e simboloxía dos produtos	16
- Lista de alimentos aptos para celíacos	16
- Controlado por FACE	16
- Espiga barrada	17
- Lenda "sen glute"	17
• Recomendacións para restaurantes, caterings, cociñas colectivas e escolares	18
- Puntos clave que se deben considerar	18
- Materias primas	19
- Almacenamento da materia prima	19
- Elaboración e manipulación	19
- Distribución	20

Prólogo

Cada día máis profesionais da restauración nos solicitan información acerca de como elaborar unha dieta sen glute, pois o incremento anual de celíacos diagnosticados e a necesidade destes de comer fóra da casa por traballo, estudos ou ocio, xa sexa en restaurantes, comedores escolares e universitarios ou outros locais, produciu un sensible aumento da demanda.

Con esta **Guía de boas prácticas para unha dieta sen glute** queremos ofrecerlles a estes profesionais unhas pautas concretas e unhas sinxelas recomendacións para elaborar menús sen glute de forma segura e facilitarlles os coñecementos necesarios para atender correctamente o cliente celíaco.

Esta guía será unha boa ferramenta para calquera persoa, celíaca ou non, que queira ou deba elaborar comidas sen glute. A exposición sobre a dieta sen glute, coa clasificación dos alimentos permitidos e vedados para un celíaco, a etiquetaxe dos produtos e a súa simboloxía ou as recomendacións de manipulación pretenden facilitar o traballo da elaboración dos menús sen glute e conseguir un resultado seguro para o celíaco.

Dende ACEGA queremos agradecer o interese mostrado polos profesionais da restauración en tratar de facer máis doada a vida ao celíaco.

M. Teresa García Fernández
Presidenta

A enfermidade celíaca

A enfermidade celíaca (EC) é unha intolerancia permanente ao glute. O glute é unha proteína que se atopa en certos cereais como o trigo, a cebada, o centeo, a avea, a espelta, o kamut e o triticale.

O glute produce nos enfermos celíacos unha atrofia das vilosidades do intestino delgado que leva consigo unha mala absorción dos nutrientes dos alimentos (proteínas, graxas, hidratos de carbono, sales minerais e vitaminas).

A EC aféctalle aproximadamente a unha de cada cen persoas e padécena individuos xeneticamente predispostos. Póde-

se presentar a calquera idade e é a enfermidade crónica intestinal máis frecuente no noso país.

SÍNTOMAS

Os síntomas máis frecuentes adoitan ser: perda de apetito e de peso, diarrea crónica, anemia, distensión abdominal, atraso no crecemento, alteracións do carácter, aparición de aftas bucais e alteracións do esmalte dentario. No obstante, os síntomas poden ser moderados ou estar au-

sentes, o que dificulta o diagnóstico da enfermidade.

DIAGNÓSTICO

O diagnóstico realízase a través de:

- Historia clínica.

- Unha análise de anticorpos específicos no sangue.
- A biopsia intestinal, única proba que permite ter un diagnóstico fiable e definitivo.

Nunca se debe suprimir o glute da dieta dunha persoa sen antes facer unha biopsia intestinal que o xustifique.

TRATAMENTO

O único tratamento da EC consiste en seguir unha dieta estrita sen glute durante toda a vida.

Realizar correctamente a dieta conduce á desaparición dos síntomas, así como á reparación da lesión nas vilosidades intestinais.

A dieta sen glute

O obxectivo desta dieta é retirar definitivamente o glute da alimentación do celíaco para garantir a perfecta recuperación das vilosidades intestinais e evitar recaídas.

A dieta sen glute baséase en dúas premisas fundamentais:

1. Eliminar todo produto que teña como ingrediente trigo, cebada, centeo, avea, espelta, kamut e triticale e os seus derivados (amidón, sémolas, fariñas...).
2. Evitar as contaminacións cruzadas, tanto na fabricación dun produto como na elaboración e manipulación dun prato.

Aínda que, en teoría, isto parece sinxelo, na práctica representa un reto para as persoas que teñen que seguir e/ou elaborar esta dieta, debido a certas situacións que poden favorecer a inxestión involuntaria de glute:

- A lectura da etiquetaxe dos alimentos non sempre ofrece información segura para o celíaco
- A contaminación con fariña de trigo de alimentos que orixinalmente non conteñen glute.
- O glute residual que adoita conter o amidón de trigo utilizado en certos produtos etiquetados como "sen glute".

Por todo o anterior é importante que a dieta sen glute se basee, na medida do

posible, en alimentos naturais: leite, carnes, peixes, ovos, froitas, verduras, hortaliñas, legumes e cereais sen glute (arroz e millo). Débense evitar, en principio, aqueles produtos manufacturados ou manipulados pola industria nos que non se teña unha total garantía da súa composición e da súa forma de elaboración.

A inxestión de pequenas cantidades de glute, dun xeito continuado, pode causarlle ao celíaco trastornos importantes e nada desexables.

Coñecer a gravidade destas transgresións na dieta sen glute axudaranos a ser máis meticulosos á hora de evitar situacións de risco, como as contaminacións cruzadas.

CLASIFICACIÓN DOS ALIMENTOS SEGUNDO O SEU CONTIDO EN GLUTE

Alimentos que non conteñen glute

Aperitivos:

- Froitos secos crus con e sen sal.
- Olivas con e sen óso, recheas de pasta de anchoa ou pemento.
- Aperitivos de pataca (ingredientes: pataca, aceite e sal).
- Flocos de millo envasados (ingredientes: millo, aceite e sal).

Azucres:

- Azúcar branco, moreno e con vainilla.

- Edulcorantes (aspartamo, ciclamato e sacarina), frutosa e glicosa.
- Mel, mel de cana e melazas.

Bebidas:

- Café en gran ou moído, soluble, soluble instantáneo e extracto soluble de café.
- Infusións de herbas naturais, sen aromas.
- Refrescos: bitter, tónicas e bebidas (sabor cola, limón, lima-limón, laranxa e mazá) e outros refrescos: lixeiro, sen azúcar, sen cafeína.
- Gasosa, sifón e sodas.
- Néctares, mostos e zumes de froitas.
- Chicoria.
- Cacao puro, en po ou en po azucrado.
- Pasta de cacao.

- Anís, augardente (de froitas, de viño, de sidra) e curaçao.
- Brandy ou coñac.
- Xenebra e pacharán.
- Ron.
- Viños tintos, rosados, brancos, amontillados, doces e vermú.
- Viños espumosos (cava, champaña e sidras).
- Whisky, vodka e tequila.

Carnes:

- Todo tipo de carnes e vísceras frescas e conxeladas.
- Xamón cocido (tipo York), só de calidade extra.
- Xamón e paleta curados.
- Chacina e touciño.
- Touciño entrefebrado e lacón frescos, salgados ou curados.
- Salgaduras: lacón, costelas, orellas, mans e rabos salgados.

Cereais:

- Arroz, millo, quinoa, amaranto, paínzo, sorgo, iuca, trigo sarraceno ou alforfón, sen moer.

AVISO: estes cereais poden contaminarse durante a moenda.

- Tapioca ou fécula de mandioca.

Conservas en vinagre:

- Cogombriño, alcaparras, ceboliñas en vinagre, chícharos do raposo etc.

Especias, condimentos e adobos para sazonar:

- Colorantes e aromas naturais, en rama, febra e gran (ex. azafrán, canela en rama, vainas de vainilla etc.).
- Especias naturais, en rama, febra e gran.

- Especias e herbas naturais, moídas ou deshidratadas (ex. pementa, perexil, canela, noz moscada, ourego etc.) sempre envasadas e nunca a granel.
- Sal.
- Vinagres de mazá, Módena, sidra e viño.

AVISO: pemento e colorantes artificiais poden conter trazas de glute. Consultar marcas controladas.

Fermentos.

- Impulsores ou gasificantes (bicarbonato sódico, acedo tartárico, sal de Seltz e sal de froitas).
- Fermento fresco de panadaría en bloques ou pastillas.

Froitas.

- Froita en caldo de azucre e compota.
- Froitas confeitadas e froitas glaseadas.
- Froitos desecados: albaricoques, dátiles, orellóns, pasas, baías de Goyi e cirolas.
- Froitos secos crus.

AVISO: figos secos: poden levar fariña para desecalos.

Graxas animais e vexetais.

- Todos os aceites e graxas animais (manteiga, sebo, touciño etc.).
- Manteiga tradicional e margarinas sen fibra.

Hidratos de carbono de fácil dispoñibilidade.

- Arroz.
- Pataca.

Leite e derivados e substitutos lácteos.

- Bebidas de soia ou licuados de soia (ingredientes: soia, fabas de soia, auga e sal).
- Callada fresca.
- Callo, requexo e kefir.
- Leites, todos os tipos (fresca, condensada, en po) tanto enteiras como desnatadas. Leites enriquecidos con calcio, fósforo, flúor, sales minerais, vitaminas, xelea real e Omega 3.
- Nata para repostería: líquida, montada ou batida e en spray.
- Queixos frescos (tipo branco pasteurizado natural, Burgos, Quark, Mozzarella, Villalón e requexos).
- Queixos tenros, fermentados, curados e semicurados (Brie, Camembert, Cheddar, queixo de bóla, Edam, Emmental, Gouda, Gruyere, manchego, parmesano, sopapo do casar etc.).
- logures naturais (enteiros, desnatados, enriquecidos, azucrados, bifidus, con caroteno e con vitaminas).

AVISO: queixo relado: aínda que o queixo non ten glute, adóitase utilizar algún amidón (antiamazocado) no relado e envasado industrial. Consultar marcas controladas.

Legumes:

- En conserva, cocidas e ao natural.
- Legumes e leguminosas secas: fabas, garavanzos, lentellas, soia etc.

Ovos:

- Frescos, en po, deshidratados e líquidos (pasteurizados).

Pescado:

- Conservas de pescado/marisco (ao natural, en aceite, ao limón e ao allo).
- Ensaladas e ensaladas de peixe con hortalizas, verduras etc. sen cociñar.
- Peixes frescos afumados (salmón, troita e bacallau).
- Peixes e mariscos, frescos, cocidos, conxelados sen rebozar, salgados e desecados.

AVISO: delicias de mar: os sucedáneos sempre levan algún amidón e pode non ser apto. Consultar marcas controladas.

Purés e cremas:

- Flocos de pataca e purés de pataca instantáneos: sen aromas nin engadidos.

Salsas.

- Tinta de lura (ingredientes: tinta de lura/sepia/cefalópodo, sal e auga).
- Tomate natural (enteiro/triturado).

Sobremesas:

- Coco relado.
- Cola de peixe (láminas).
- Barras e terrinas de xeado, sabores nata e vainilla.
- Xeados de auga (ex. polos de limón, laranxa, cola).

Sopas:

- Sopas deshidratadas ou frescas, tipo xuliana.

Verduras e hortalizas:

- Conxeladas sen cociñar.
- En conservas, cocidas, ao natural ou en vinagre.
- Ensaladas e ensaladas rusas, cocidas sen salsas
- Frescas, desecadas ou deshidratadas.

- Queixos fundidos, de untar, especiais para pizzas.
- Conservas de peixe: en salsa ou con tomate frito.
- Caramelos e larpeiradas.
- Sucedáneos do café.
- Chocolate, cacao e outras bebidas de máquina.
- Froitos secos tostados e fritos con e sen sal.
- logures de sabores, con anacos de froitas e azucrados.
- Algúns tipos de xeados.
- Sopas, purés ou cremas de sobre ou en lata.
- Salsas, condimentos e colorantes alimentarios.
- Pemento (pode ter trazas de glute por contaminación cruzada)
- Marmeladas e confeitureas.
- Nata para cociñar.
- Sobremesas lácteas.
- Sucedáneos de peixe e mariscos.

Alimentos que poden conter glute

- Embutidos: choped, mortadela, chourizo, morcilla, patés etc.
- Produtos de chacinería, hamburguesas, albóndegas, salchichas, adobados etc.

Alimentos que conteñen glute

- Pan, pan relado, fariña de trigo, cebada, centeo, avea, triticale, espelta e kamut.
- Bolos, pasteis, tortas, galletas, biscoitos e produtos de repostería.
- Pasta alimenticia: fideos, macarróns, tallaríns etc.
- Bebidas con malte.
- Bebidas destiladas ou fermentadas a partir de cereais: cervexa, auga de cebada, algúns licores.
- Carnes e peixes en conserva cociñados e todas as carnes e peixes que se comercializan empanados e rebozados.
- Produtos manufacturados nos que na súa composición figure calquera das fariñas xa citadas e en calquera das súas formas: amidóns, féculas, sémolas, proteínas etc.
- Evitar os produtos a granel, os elaborados de forma artesanal e os que non estean etiquetados porque non se pode comprobar a listaxe de ingredientes.
- Obleas e formas para a comuñón.

Como elaborar un menú sen glute

Consellos prácticos

- Utilice alimentos que no seu estado natural non conteñen glute: leite, carne, peixe, ovos, verduras, hortalizas, froitas etc.
- Evite os produtos manufacturados ou manipulados pola industria.
- Comprobe que todas as materias primas que utiliza non conteñen glute.
- Evite o risco de contaminación cruzada durante a manipulación e cociñado dos alimentos, xa que un alimento sen glute pode contaminarse con glute procedente doutros alimentos.
- Non utilice aceites nos que previamente se fritisen alimentos con glute.
- Non elabore simultaneamente pratos con glute e sen glute. Prepare primeiro os pratos sen glute.
- Almacene os alimentos sen glute separados dos que conteñen glute.
- Etiquete correctamente os produtos "sen glute" para evitar confusións e contaminacións.
- Manteña limpas as superficies de traballo.
- Extreme as medidas de limpeza nos utensilios para cociñar, medir, servir, cortar etc.

Coidar as medidas de limpeza nos utensilios para cociñar é fundamental para evitar as contaminacións cruzadas.

- Evite a contaminación por glute a través da roupa de traballo ou das mans.
- Un prato elaborado cun ingrediente que leva glute é xa un prato contaminado. Non basta con retirar o ingrediente con glute.
- En lugar de fariña de trigo, utilizar fariña sen glute para espesar salsas e elaborar rebozados. Non empregar fariñas de millo e/ou arroz que non fosen elaboradas especialmente para celíacos.
- O tomate frito mellor caseiro ou comprobar as marcas controladas para unha dieta sen glute.
- Os flocos de pataca ou amendoa moída moi fina pode substituír ao pan relado sen glute na elaboración de croquetas, hamburguesas, empanados etc.
- É recomendable que os alimentos de consumo habitual, como maionesa, ketchup, embutidos, sobremesas etc. sexan de marcas que non conteñan glute, para evitar confusións.

É importante dispoñer dun lugar fisicamente separado para almacenar os produtos con glute daqueles outros que non o teñen.

Á hora de preparar os alimentos é moi importante comezar polos que non conteñen glute na súa preparación e, a continuación, elaborar os restantes pratos do menú.

Ante a dúbida de se un produto contén glute, non o utilice.

Etiquetaxe e simboloxía dos produtos

Lista de “Alimentos aptos para celíacos”

Con carácter anual, FACE (Federación de Asociaciones de Celíacos de España) confecciona a Lista de Alimentos aptos para celíacos a partir da información facilitada por fabricantes de alimentos (alimentos especiais para celíacos e alimentos convencionais), e tras un estudo das normativas vixentes, das técnicas de fabricación e comprobación da listaxe de ingredientes dos produtos comercializados no noso país. Os produtos que non figuran nela poden conter glute ou non.

Os produtos desta listaxe conteñen menos de 20 mg/kg (ppm) de glute en produto terminado.

O obxectivo desta publicación é facer unha listaxe de marcas e produtos daqueles fabricantes que comunicaron a FACE a ausencia de glute neles (conforme os requisitos esixidos por FACE) para facilitarlle a elección ao consumidor.

Controlado por FACE

Marca de garantía Controlado por FACE.

Esta marca de garantía ten como obxecto garantirlle ao consumidor celíaco que os produtos que a levan cumpren cos seguintes requisitos que a FACE (Federación de Asociaciones de Celíacos de España) establece:

- Nivel máximo de glute admitido no produto rematado: 10 mg/kg (ppm).
- Identificar o glute como perigo nos sistemas de Análise de Perigos e Puntos de Control Críticos (APPCC), para evitar as contaminacións cruzadas con glute.
- Control dos sistemas APPCC das empresas a través de entidades de certificación acreditadas por ENAC para a norma UNE: EN 45011:98 para o alcance marca de garantía controlado por FACE.

Trátase dunha marca de garantía rexistrada na Oficina de Patentes e Marcas co informe favorable do Ministerio de Sanidade.

O celíaco que adquire produtos con esta marca, ten unha maior seguridade e garantía, por estar sometidos a controis periódicos de detección de glute e conter menos de 10 ppm.

Espiga barrada

A espiga barrada é o símbolo internacional sen glute.

Lenda “sen glute”

A partir do 1 de xaneiro do 2012 entra en vigor o regulamento (CE) nº 41/2009 da Comisión, sobre a composición e etiquetado de produtos alimenticios para persoas con intolerancia ao glute.

Nel defínense as cantidades máximas de glute que debe conter un alimento para ser considerado apto para celíacos:

- Os produtos específicos ou especiais para celíacos é obrigatorio etiquetalos como:
 - “moi baixo en glute”
menos de 100 mg/kg (ppm).
 - “sen glute”
menos de 20 mg/kg (ppm).
- Os produtos convencionais poderanse etiquetar como:
 - “sen glute”
menos de 20 mg/kg (ppm).

Recomendacións para restaurantes, caterings, cociñas colectivas e escolares

PUNTOS CLAVE QUE SE DEBEN CONSIDERAR

PSG produto sen glute
PCG produto con glute
MSG menú sen glute
MCG menú con glute

As persoas que elaboren menús sen glute han de ser conscientes das responsabilidades que adquiren, xa que está en xogo a saúde das persoas que padecen

a enfermidade celíaca. Hase de ter sempre presente que mínimas cantidades de glute, inxeridas de forma continua, poden manter a atrofia das vilosidades e impedir a normal recuperación da mucosa intestinal, aínda que a persoa non presente síntomas.

A forma máis segura de garantir a idoneidade dos menús sen glute que se elaboran é organizar un sistema de control interno, onde todos os posibles riscos de contaminación, durante o proceso de elaboración,

manipulación, almacenaxe e distribución, sexan controlados minuciosamente.

Para que este sistema de control funcione, non debe esquecer un factor fundamental como é a formación do persoal, asegurándose que reciben as pautas correctas para a elaboración dos menús sen glute e que coñecen as consecuencias que implicaría para este colectivo calquera erro ou mala práctica de elaboración.

En definitiva, o grao de implicación e coñecemento de todo o persoal (xerente, dietista, responsable de cociña, axudantes de cociña, coidadores de comedor, camareros...) vai ser decisivo para a boa xestión deste servizo.

Materias primas

Débase asegurar que as materias primas elixidas son aptas para celíacos.

Hase de ter presente que, aínda que hai ingredientes libres de glute por natureza (arroz, millo, soia, pataca), o seus derivados (fariñas, amidóns, féculas) se poden contaminar se non se tomaron as debidas precaucións durante os procesos de moenda, envasado, almacenamento e transporte. Polo tanto, o proveedor deberá garantir, por escrito, a ausencia de contaminacións cruzadas nas materias primas que achega.

Almacenamento da materia prima

- Os produtos destinados á elaboración dos menús sen glute deben almacenarse aparte e deben estar claramente identificados.

- Deben estar colocados na parte superior das despensas ou neveiras para evitar a contaminación, en caso dunha vertedura accidental dun produto con glute.
- A almacenaxe idónea realizarase, sempre que sexa posible, en recipientes herméticos.
- Deberá existir unha distancia mínima entre as zonas de almacenamento de produtos con glute e produtos sen glute de, polo menos, un metro ou un tabique de separación ou dispor de andeis fisicamente separados.
- Comprobarase, ademais, que as materias primas sen glute estean correctamente identificadas para evitar erros, e ben illadas para evitar contaminacións cruzadas.

Elaboración e manipulación

- Conseguir as materias primas adecuadas é moi importante, pero non garante un bo produto final. Na elaboración e a manipulación dun prato non debe haber contaminación cruzada. Para o celíaco, o inimigo número un é a contaminación cruzada por glute.
- Deberá haber unha separación física entre a zona de elaboración de MSG e MCG.
- A persoa encargada de elaborar o MSG non compatibilizará a elaboración de MCG.
- Todos os equipos e utensilios utilizados na elaboración de MSG deberán estar perfectamente identificados e serán

distintos aos utilizados na elaboración de MCG.

- Terase precaución para evitar contaminacións a través das mans e roupas dos traballadores.
- Non fritir os alimentos para celíacos en aceites onde previamente se fritisen alimentos con glute. Deberanse ter frixideiras exclusivas para o PSG e se isto non é posible utilizaranse tixolas e cazos diferentes. Usar sempre aceite limpo.
- Non utilizar as pranxas comúns (normalmente empoadas con fariñas) para o PSG, é mellor substituílas por tixolas limpas.
- Aconséllase non compatibilizar o enforado de PSG e PCG. En caso de non poder evitalo, usar sempre a bandexa superior do forno para pratos sen glute para evitar posibles contaminacións.
- Se se comparten quentadores para os MSG e os MCG, os MSG deberán ir en bandexas perfectamente identificadas con bolígrafos indelebles ou en bandexas seladas e separados dos MCG.

Distribución

- Os MSG que son enviados pola empresa de catering aos colexios deben estar correctamente identificados (termos, bandexas seladas, etc.) e fisicamente separados dos MCG.
- Acompañarase dun albará que inclúa as especificacións necesarias para identificar o produto e o seu destinatario. O colexio disporá de persoal concreto para

a recepción do MSG que debe coñecer as consecuencias que implicaría para o celíaco un erro.

- É importante que os cuidadores dos comedores escolares teñan información da dieta sen glute para atender correctamente os celíacos.

**A CONTAMINACIÓN CRUZADA
POR GLUTE É UN GRAN PERIGO
PARA O CELÍACO**