
 

  

 

 

          ROMA   FIRENZE  BOLOGNA  PALERMO  CATANIA  NAPOLI  MILANO  TORINO  FINALE LIGURE 
 
 
 

CORSO DI FORMAZIONE SPECIALISTICA DI PASTICCERIA 
SENZA LATTOSIO 
 
Quella al lattosio è una particolare forma di intolleranza alimentare in cui il consumo di latte, latticini e 
prodotti derivati provoca una reazione non allergica che si manifesta con disturbi gastrointestinali come 
gonfiore, dolore crampiforme e diarrea. L’intolleranza al lattosio si verifica in caso di deficienza dell’enzima 
lattasi, cioè l’enzima in grado di scindere il lattosio (il principale zucchero presente nel latte di mucca, di 
capra, di asina, oltre che latte materno) in glucosio e galattosio. Se non viene correttamente digerito, il 
lattosio che rimane nell’intestino viene fatto fermentare dalla flora batterica intestinale, con conseguente 
produzione di gas e di diarrea. Partendo da un’attenta classificazione e scelta dei prodotti e delle materie 
prime, il Corso di Formazione Specialistica di Pasticceria sull’intolleranza al Lattosio organizzato 
dall’ANPA – Accademia Nazionale Professioni Alberghiere, con l’alto patrocinio dell’Associazione 
Professionale Cuochi Italiani, ha come obiettivo quello di fornire ai partecipanti le fondamentali 
conoscenze su questa intolleranza, illustrando tutte le tecniche di preparazione di prodotti di pasticceria 
dolce e salata utilizzando ingredienti e prodotti privi di lattosio. Durante il Corso verranno, pertanto, illustrati 
tutti gli aspetti della legislazione vigente in materia di produzione e vendita di prodotti privi di lattosio, 
elaborati prodotti di pasticceria fresca, secca, dolce e salata privi di lattosio. Il Corso si rivolge a quanti, già 
inseriti nel settore della pasticceria artigianale ed industriale, desiderino apprendere e/o approfondire le 
proprie conoscenze teoriche e tecniche sulla lavorazione e produzione di prodotti senza lattosio e soddisfare 
al meglio la richiesta dei propri clienti con un’offerta gustosa, efficace e moderna, nonché a chi, anche senza 
esperienza nel settore, è affetto da questo tipo di intolleranza ed intende acquisire le giuste conoscenze e 
competenze tecniche e professionali per realizzare prodotti di pasticceria senza lattosio. Il Corso, totalmente 
pratico, si svolgerà presso laboratori di pasticceria professionali di aziende partners del nostro Istituto e 
consentirà ai partecipanti l'utilizzo di materie prime, attrezzature ed utensilerie professionali, al fine di 
garantire una corretta lavorazione dei prodotti senza lattosio secondo standard di lavoro internazionali. La 
docenza del Corso è affidata esclusivamente a Maestri Pasticcieri esperti sulle intolleranze alimentari e 
professionisti di comprovata esperienza ed elevata professionalità. Il Corso, data la peculiarità 
dell’argomento e della tipologia di target interessato, è proposto dall’ANPA esclusivamente in Formula 
“Corso Individuale” e sarà articolato in un percorso di formazione full immersion della durata di 30 ore (10 
lezioni di 3 ore c.u.), personalizzabili sulle specifiche esigenze personali, nonché sugli obiettivi professionali 
del partecipante. 
 
 

PROGRAMMA DIDATTICO 

 L’intolleranza al lattosio 
Cos’è il lattosio, l’intolleranza al lattosio e le attuali normative europee relative agli allergeni alimentari 

 Le farine e loro utilizzo in pasticceria 
Aspetti tecnici, strutturali e caratterizzanti 

 Gli amidi e loro utilizzo in pasticceria 
L’amido di mais, l’amido di riso, la tapioca, la fecola di patate, la fecola di maranta, la farina di semi di 
carrube, la farina di semi di guar 

 Gli addensanti, gli emulsionanti, gli stabilizzanti ed i gelificanti 
Agar agar, carragenina, sorbitolo, glicerolo, mannitolo, pectina, gelatina animale, gomma guar, gomma 
arabica 

 Il lievito e le procedure di lievitazione utilizzando prodotti privi di lattosio 
Varie tipologie di lievito, tipologie e tecniche di lievitazione utilizzando prodotti privi di lattosio 

 Gli impasti di base della pasticceria elaborati con prodotti privi di lattosio 
La pasta frolla, la pasta sfoglia, la pasta choux, il pan di spagna, i biscotti, i bignè 

  ANCI srl - Direzione generale: Via Orazio n. 3 – 00193 Roma 

  Tel. 06.99706945-46    Fax. 06.97254864    anpa.scuola@libero.it    www.anpascuola.it 

http://it.wikipedia.org/wiki/Lattosio


 

 Le creme 
Elaborazione di creme utilizzando prodotti privi di lattosio (crema pasticciera, crema inglese, crema al 
burro, crema chibouste, meringhe, mousse, bavaresi) 

 I biscotti secchi ed i lievitati elaborati con prodotti privi di lattosio 
Biscotti classici, alle mandorle, al cioccolato, la cialda, il croissant 
 

 La pasticceria salata 
Tecniche di impasto e lievitazione, le paste basi della pasticceria salata, le farciture elaborate con prodotti 
privi di lattosio 

 

FASE PRATICA (STAGE): Per un periodo da 1 a 6 mesi, gli allievi avranno l’opportunità di essere inseriti, 
previa disponibilità delle aziende, all’interno di un laboratorio di pasticceria artigianale che lavora prodotti 
privi di lattosio, in affiancamento ad un Maestro Pasticciere. In questa fase della formazione sarà pertanto 
possibile sperimentare sul campo le competenze tecniche acquisite durante la parte teorico-didattica, 
nonché apprendere nuove procedure e lavorazioni di gelateria, sulla base delle esperienze personali del 
Maestro Pasticciere tutor e sulle esigenze dell’azienda. Lo stage non costituisce rapporto di lavoro ed è 
consentito solo a soggetti in possesso dei requisiti previsti dall’art. 18, comma 1, lettera d della legge 
196/1997 e dall’art. 11 del D.Lgs. 13 Agosto 2011. 
 
 

INIZIO CORSI   In qualunque momento su richiesta del partecipante 

DURATA 30 ore di formazione pratica, con possibilità di svolgere un successivo percorso di 
stage da 1 a 6 mesi in azienda 

MODALITA’                  Individuale 

FREQUENZA  personalizzabile su esigenze del partecipante 

ORARIO LEZIONI mattina/pomeriggio 

COSTO  € 2120,00 + IVA 22% + € 10,00 + IVA 22% per coperture assicurative 

ATTESTATI Rilascio attestato di Qualifica Professionale Specialistica di Pasticceria senza 
Lattosio 

STAGE Consentiti agli allievi in possesso dei requisiti previsti dall’art. 18, comma 1, lettera d 
della legge 196/1997 e dall’art. 11 del D.Lgs 13 Agosto 2011.       

RATEIZZAZIONE € 278,00 + 2 rate consecutive mensili di € 1.160,60 l’una oppure 

   € 278,00 + 12 rate consecutive mensili da € 200,00 l’una 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Con il patrocinio di        


