
DESEM

2 | Desem

Desembrood heeft de laatste jaren aan populariteit gewonnen. Consumenten worden
steeds bewuster bij het eten van brood. Zo bevat zuurdesem meer foliumzuur en antioxi-
danten dan andere broodsoorten. Door een lager fytaatgehalte kunnen voedingsstoffen
ook beter worden opgenomen.

Wat is desem?
Een zuurdesem begint met bloem en water. Dit zetsel laat men spontaan fermenteren
ofwel vergisten gedurende meerdere dagen bij een bepaalde temperatuur. Fermentatie
is noodzakelijk voor het rijzen van het deeg. Het vindt plaats dankzij van nature aanwe-
zige melkzuurbacteriën, azijnzuurbacteriën en gisten. Deze bacteriën en gisten leven in
symbiose en zorgen onder andere voor de vorming van koolzuurgas.

Nieuwe wetgeving
Sinds 1 juli 2020 is de nieuwe wetgeving van kracht voor de benaming van desembrood.
De nieuwe wetgeving omschrijft “Desem” als volgt: Desem is een product dat ontstaat
na fermentatie van een mengsel op basis van graan, water en van nature aanwezige
micro organismen, waarbij de micro organismen in een actieve toestand aanwezig zijn of
reactiveerbaar zijn.
Vanaf 1 juli 2022 moet al het brood voldoen aan deze nieuwe wetgeving.

Wanneer mag je als bakker de benaming desem geven aan brood?
•	� Als desem als enige rijsmiddel is gebruikt en maximaal 0,2% droge gist of maximaal

0,5% verse gist is toegevoegd aan het meelbestanddeel.
•	� Indien een brood met vruchten, noten, zaden en pitten (minimaal 30% van het totaal

gewicht) wordt aangeduid met desem, mag de hoeveelheid droge gist maximaal 0,5%
of verse gist maximaal 1,2% van het meelbestanddeel bedragen.

Royal Steensma heeft binnen de range broodspecialiteiten drie desemproducten die
volledig voldoen aan de wetgeving.

DESEM

Bezoek onze
website

BIO DESEMCULTUUR ROYAL
Bio Desemcultuur Royal is een desem, op basis van biologische tarwe, rogge en water. Het
eindproduct bevat de juiste verhouding van melkzuurbacteriën (Lactobacillen) en micro-
organismen die van belang zijn voor een goede deegverwerking en uiteindelijk zorgen voor een
fantastisch eindproduct met de gewenste “milde” desemsmaak.
Groot voordeel van dit product is ook dat bakkersgist weggelaten kan worden. Bio Desemcultuur
Royal geeft voldoende rijsontwikkeling, voor zowel directe verwerking alsook via gekoeld traject.

BIO DESEM TRADITIONEEL
Bio Desem Traditioneel is een desem gefermenteerd op basis van tarwe. Hierbij ligt het accent meer
op melkzuurbacteriën. Bio Desem Traditioneel geeft een spekkige kruim, onovertroffen smaak en
aroma aan brood. Bio Desem Traditioneel is tevens te gebruiken voor 100% volkoren brood.

BIO LEVAIN
Bio Levain is een desem op basis van tarwe en rogge wat een aantal dagen zorgvuldig en
gecontroleerd is gefermenteerd, waardoor de juiste micro-organismen ontstaan. Bio Levain is
makkelijk te doseren (toevoeging 5-15 %) en geeft brood een unieke mild aromatische smaak,
krokante korst en goede afbeet.

4 | Desem

PAIN DE BLÉ INTÉGRALE
(100% VOLKOREN)

1,5%
Bio Desemcultuur

Royal

Scan en bekijk
het recept online

Desem | 5

Meng alle grondstoffen 12 minuten in de
1e versnelling en ca. 4 minuten in de
2e versnelling. Geef het deeg een bulkrijs
van 45 minuten. Na de bulkrijs deegstuk-
ken van 800 gram afwegen, deegstukken
voorzichtig opbollen en een bolrijs van 15
minuten geven. Punt de bollen op (zorg
voor voldoende lengte) en plaats ze op het
inschiettapijt. Decoreer met roggebloem,
snij de punten vervolgens 15x in en buig

de punten tot een halve maan. Geef de
broden een narijs van ca. 60 minuten en
schiet in op 250°C. De laatste 4 minuten
bakken met de schuif open.

BAKTIJD
CA. 35-40 MIN

BAKTEMP. 230°C
GOED STOMEN

DEEGTEMP.
26°C

ca. 70%
Water

100%
Volkorenmeel

1,5%
Zout

10%
Bio Desem Traditioneel

6 | Desem

TRADITIONEEL
BAGUETTE
Meng alle grondstoffen 4 minuten in de
1e versnelling en ca. 5 minuten in de 2e
versnelling. Geef het deeg een bulkrijs
van 80 minuten. Na de bulkrijs deegstuk-
ken van 350 gram afwegen, deegstukken
voorzichtig oppunten en een puntrijs van
10 minuten geven. Vorm de punten tot ba-

guettes en laat deze rijzen tussen kleedjes.
Geef de baguettes een narijs van ca. 45
minuten in een niet te warme/vochtige
narijskast. Na de narijs de baguettes om-
keren op het inschiettapijt. Mooi insnijden
met een scherp mesje en inschieten op
260°C. Laatste 2 minuten bakken met de

64% Water
+
4% Bijwas water

4%
Bio Desemcultuur

Royal

Desem | 7

BAKTIJD
CA. 25 MIN

BAKTEMP.
240°C

MET STOOM

DEEGTEMP.
26°C

100% Tarwebloem T65
+
0,5-2% Bak Speciaal Free
(Afhankelijk van type bloem)

1,5%
Zout

Scan en bekijk
het recept online

8 | Desem

BAKTIJD
CA. 35 MIN

BAKTEMP.
230-240 °C

LICHT STOMEN

DEEGTEMP.
27°C

20%
Roggebloem 997

1,5%
Zout

Scan en bekijk
het recept online

Desem | 9

DESEM ROBUUST
Meng alle grondstoffen 5 minuten in de
1e versnelling en ca. 5 minuten in de 2e
versnelling. Geef het deeg een bulkrijs van
80 minuten.
Na de bulkrijs deegstukken van 600 gram
afwegen, deegstukken losjes oppunten en

een puntrijs van 10 minuten geven. Vorm
de punten tot het gewenste model en leg
ze op het inschiettapijt. Geef de broden
een narijs van ca. 45 minuten. Na de narijs
de broden mooi insnijden. Laatste 2 minu-
ten bakken met de schuif open.

3%
Bio Desemcultuur
Royal

ca. 62%
Water

80% Tarwebloem T65
+
0,5-2% Bak Speciaal Free
(Afhankelijk van type bloem)

10 | Desem

BAKTIJD
CA. 40 MIN

BAKTEMP.
220-230°C

LICHT STOMEN

DEEGTEMP.
27°C

30%
Bio Desem Traditioneel,
doorgestart

50%
Tarwebloem T65

1,5%
Zout

Scan en bekijk
het recept online

Desem | 11

DESEM CRUSTA
Meng alle grondstoffen 6 minuten in de
1e versnelling en ca. 5 minuten in de
2e versnelling.
Geef het deeg een bulkrijs van 60 minuten.
Na de bulkrijs deegstukken van 500 gram
afwegen. Deegstukken opbollen, met
de sluiting naar boven in rijsmandjes

plaatsen en een narijs van ca. 60 minuten
geven.
Na de narijs de bollen uit de mandjes
(met de sluiting naar beneden) op het
inschiettapijt leggen en de bollen mooi
insnijden. Laatste 2 minuten bakken met
de schuif open.

ca. 55%
Water

50%
Bak Speciaal Crusta

3% Bio
Desemcultuur
Royal

12 | Desem

LEVAIN RUSTIEK
Meng alle grondstoffen 6 minuten in de
1e versnelling en ca. 5 minuten in de
2e versnelling.
Geef het deeg een bulkrijs van 80 minuten.
Na de bulkrijs deegstukken van 600 gram
afwegen. Deegstukken opbollen in bloem,

met de sluiting naar beneden in rijs-
mandjes plaatsen en een narijs van ca. 45
minuten geven. Na de narijs de bollen uit
de mandjes (met de sluiting naar boven)
op het inschiettapijt leggen. Laatste 2
minuten bakken met de schuif open.

3%
Bio Desemcultuur

Royal

15%
Bio Levain

1,5%
Zout

Desem | 13

BAKTIJD
CA. 35 MIN

BAKTEMP.
220-230 °C

LICHT STOMEN

DEEGTEMP.
27°C

ca. 60%
Water

90% Tarwebloem T65
+

0,5-2% Bak Speciaal Free
(Afhankelijk van

type bloem)

10% Bak Speciaal
Bella Vita

Scan en bekijk
het recept online

14 | Desem

23%
Volkorenmeel

1,5%
Zout

50%
Bio Desem Traditioneel,
doorgestart

0,25%
Gist

Desem | 15

BOULE MET NACHTOVERBRUGGING

Meng alle grondstoffen door elkaar en
kneed dit af tot een goed afgekneed deeg.
Geef het deeg een bulkrijs van 60 minuten.
Na de bulkrijs deegstukken van 480 gram
afwegen. Deegstukken opbollen in bloem,

met de sluiting naar boven in rijsmandjes
leggen en minimaal 12 uur in de koeling
plaatsen. Uit de koeling halen, onder
plastic laten acclimatiseren in de bakkerij
en inschieten op 250°C.

BAKTIJD
CA. 30-35 MIN

BAKTEMP.
240 °C

MET STOOM

DEEGTEMP.
26°C

ca. 52% Water
+
7% Bijwas water

Scan en bekijk
het recept online

77% Tarwebloem T65
+
0,5-2% Bak Speciaal Free
(Afhankelijk van type bloem)

16 | Desem

Meng alle grondstoffen 6 minuten in
de 1e versnelling en ca. 5 minuten in de
2e versnelling.
Geef het deeg een bulkrijs van 60 minu-
ten. Na de bulkrijs deegstukken van 500
gram afwegen, deegstukken opmaken tot

vloerbroden. Decoreer met Bak Speciaal
Deco Mais en leg op een ischiettapijt. Geef
de broden een narijs van ca. 60 minuten
en snij ze tenslotte mooi in voor ze de oven
ingaan. De laatste 4 minuten bakken met
de schuif open.

DESEM GOUDBRUIN

10%
Bio Desem Traditioneel,
doorgestart

50%
Volkoren-
meel

1,5%
Zout

50%
Bak Speciaal
Maisano

Desem | 17

4%
Bio Desemcultuur
Royal

ca. 60%
Water

BAKTIJD
CA. 35 MIN

BAKTEMP.
220-230°C

LICHT STOOM

DEEGTEMP.
27°C

Scan en bekijk
het recept online

18 | Desem

DESEM MULTIFRUIT
Meng alle grondstoffen 6 minuten in de
1e versnelling en ca. 5 minuten in de
2e versnelling. Vulling doordraaien (let op
dat de vulling op bakkerij temperatuur is).
Draai de vulling door het deeg.
Geef het deeg een bulkrijs van 50 minuten.
Na de bulkrijs deegstukken van 500 gram
afwegen, licht opbollen en een bolrijs van

10 minuten geven.
Maak de deegstukken iets puntig op en
decoreer met amandelschaafsel. Leg de
broden op geperforeerde bakplaten met
siliconenpapier en geef een narijs van
ca. 50 minuten. Na de narijs de broden
eventueel insnijden. De laatste 2 minuten
bakken met de schuif open.

4%
Bio Desemcultuur
Royal

40%
Bak Speciaal
Bella vita

1,5%
Zout

20%
Bio Desem Traditioneel,
doorgestart

50%
Bak Speciaal
multifruit speciaal

Desem | 19

BAKTIJD
CA. 30 MIN

BAKTEMP.
220-230°C

LICHT STOMEN

DEEGTEMP.
27°C

ca. 64%
Water

60%
Tarwebloem T65

Scan en bekijk
het recept online

20 | Desem

DESEM ROZIJNEN-
NOTENKNAR

ca. 61%
Water

60% Tarwebloem T65 +
0,5-2% Bak Speciaal Free

(Afhankelijk van type bloem)

5%
Bio Desemcultuur Royal

30%
Bio Desem Traditioneel,
doorgestart

25%
Roggebloem

997

100%
Rozijnen

20%
Notenmix

Scan en bekijk
het recept online

Desem | 21

Meng alle grondstoffen 4 minuten in de
1e versnelling en ca. 4 minuten in de
2e versnelling. Draai de vulling er door-
heen (let op dat de vulling op bakkerij
temperatuur is). Geef het deeg een bulkrijs
van 30 minuten. Na de bulkrijs deegstuk-
ken afwegen van 500 gram, deegstukken
licht oppunten en een puntrijs van 10
minuten geven. Vorm de punten tot een
kort model en decoreer met sesamzaad.

Leg vervolgens 3 deegstukken dwars in
een broodblik. Geef de knarren een narijs
van ca. 40 minuten. Na de narijs een
deksel op het blik plaatsen en bakken.

1,5%
Zout

BAKTIJD
CA. 50 MIN

BAKTEMP.
210-220°C

LICHT STOMEN

DEEGTEMP.
28°C

15%
Roggemeel

22 | Desem

Meng alle grondstoffen door elkaar en
kneed dit af tot een goed afgekneed deeg
en draai er vervolgens de vulling door-
heen. Geef het deeg een bulkrijs van 45
minuten, vouw het deeg en geef het nog-
maals 45 minuten bulkrijs. Weeg het deeg
af op 450 gram, bol voorzichtig op en geef
een bolrijs van 15 minuten. Bol de deeg-

stukken glad op en decoreer de onderkant
met zonnepitten en de bovenkant met
Deco Duo. Plaats de bollen op bakpapier
en geef een narijs van ca 40 minuten.
Na de narijs met een scherp mesje
een kruis insnijden, decoreren met
geraspte kaas en inschieten op
250°C op de ovenvloer.

ca. 65%
Water

40%
Oude kaas
(0.5cmx0.5cm)

1,5%
Zout

35%
Kornmix

0,5%
Gist

Scan en bekijk
het recept online

Desem | 23

DESEM KAASBOLLEN

BAKTIJD
CA. 25-30 MIN

BAKTEMP. 240°C
MET STOOM

DEEGTEMP.
26°C

65% Volkorenmeel
+

0,5-2%
Bak Speciaal Free

(Afhankelijk van type
bloem)

30%
Bio Desem Traditioneel,
doorgestart

Decoratie:
Zonnepitten
Deco Duo

24 | Desem

BAKTIJD
CA. 22-25 MIN

BAKTEMP.
240°C

MET STOOM

DEEGTEMP.
24°C

30%
Bio Desem Traditioneel,
doorgestart

ca. 65%
Water

40%
Kalamata olijven,

pitloos

100% Tarwebloem T65
+
0,5-2% Bak Speciaal Free
(Afhankelijk van type bloem)

0,5%
Gist

Scan en bekijk
het recept online

Desem | 25

COURONNE KALAMATA
Meng alle grondstoffen door elkaar en
kneed dit af tot een goed afgekneed
deeg en draai er vervolgens de vulling
doorheen. Geef het deeg een bulkrijs van
40 minuten, vouw het deeg en geef het
nogmaals 40 minuten bulkrijs. Weeg het
deeg af op 350 gram, bol voorzichtig op
en geef een bolrijs van 20 minuten. Maak

de bollen voorzichtig op tot een bol en
druk een gat in het midden. Maak het gat
voorzichtig groter in de bloem. Leg de
deegstukken op deegkleedjes met de glad-
de kant naar boven en geef een narijs van
ca 45 minuten. De couronnes voorzichtig
van de deegkleedjes afhalen, inschieten op
280°C op de ovenvloer.

1,5%
Zout

26 | Desem

BAKTIJD
CA. 25-30 MIN

BAKTEMP.
225°C MET

IETS STOOM

DEEGTEMP.
26°C

4%
Bio Desemcultuur
Royal

ca. 78%
Water

30%
Vijgenstukjes

(2,5 cm)

100% Volkorenmeel
+
0,5-2% Bak Speciaal Free
(Afhankelijk van type bloem)

Gorgonzola

Desem | 27

VIJGEN-GORGONZOLA
Meng alle grondstoffen door elkaar en
kneed dit af tot een goed afgekneed deeg
en draai er vervolgens de vulling door-
heen. Weeg het deeg af op 3.750 gram en
leg deze in een voorslag. Geef het deeg
een bulkrijs van 60 minuten. Plaats het
deeg op een licht bestrooide werkbank
en rol het met rolstok uit tot een plak van

60x45 cm. Besmeer de plak met 450 gram
Frucaps Sinaasappelvulling 50%. Rol de
plak op, snij stukken van 5 cm (350 gram)
en plaats dit in een met bakpapier be-
kleedde ring van 15 cmØ. Geef de broden
een narijs van 30 minuten en plaats hier
stukjes gorgonzola op (25 gram).

1,5%
Zout

Frucaps
Sinaasappel
vulling50%

Scan en bekijk
het recept online

28 | Desem

LUXE MEDITERRANE
DESEM
Meng alle grondstoffen door elkaar en
kneed dit af tot een goed afgekneed deeg.
Weeg het deeg af op 4.800 gram en geef
het een bulkrijs van 90 minuten. Plaats het
deeg op een licht bestrooide werkbank en
druk het deeg uit tot een plak van
40x80 cm. Verdeel de plak in stukken van
20x10 cm (300 gram), plaats de stukken

op bakpapier en geef ze een narijs van
ca. 30 minuten. Na de narijs de deeg-
stukken licht indrukken in het midden
en beleggen met 45 gram pesto, 15 gram
gorgonzola en 5 plakken tomaat. Afwerken
met 2 gram Italiaanse kruiden en 2 gram
peperkorrels en inschieten op 240°C.

BAKTIJD
CA. 25 MIN

BAKTEMP.
220°C

DEEGTEMP.
26°C

100%
Volkorenmeel

1,5%
Zout

15% Bak Speciaal
Suprême Melange

Desem | 29

3%
Bio Desemcultuur

Royal

ca. 70%
Water

Peperkorrels

Pesto

Gorgonzola

Scan en bekijk
het recept online

Italiaanse kruiden

30 | Desem

5%
Bio Desem Traditioneel,
doorgestart

ca. 75%
Water

1,5%
Zout

30%
Notenmix

Serranoham (doorhalen
door de olijfolie)

Scan en bekijk
het recept online

Desem | 31

SINAS-SERRANOHAM
Meng alle grondstoffen door elkaar en
kneed dit af tot een goed afgekneed deeg
en draai er vervolgens de vulling door-
heen. Geef het deeg een bulkrijs van 40
minuten. Weeg het deeg af op 350 gram
en vorm de deegstukken licht tot een bol.
Geef de bollen een bolrijs van 15 minu-

ten en punt ze op. Plaats de punten op
bakpapier en geef ze een narijs van ca. 40
minuten.
Na de narijs de punten een keer insnijden
en hier 20 gram Frucaps Sinaasappel-
vulling 50% inspuiten. Leg hier een plak
Serranoham op en schiet in op 240°C.

BAKTIJD
CA. 25-30 MIN

BAKTEMP.
230°C MET

IETS STOOM

DEEGTEMP.
26°C

100%
Volkorenmeel

+
0,5-2%

Bak Speciaal Free
(Afhankelijk van

type bloem)

4%
Bio Desemcultuur

Royal

Frucaps
Sinaasappel-
vulling50%

Royal Steensma B.V.

Hoofdkantoor
Galvanistraat 1, NL-8912 AX Leeuwarden
Postbus 351, NL-8901 BD Leeuwarden

Oostelijke Industrieweg 2, NL-8801 JW Franeker
Postbus 515, NL-8800 AM Franeker

Industrieweg 14, NL-3133 EE Vlaardingen
Postbus 22, NL-3130 AA Vlaardingen

Einsteinweg 12, NL-6662 PW Elst

Tel. +31(0)88 16 32 000
Fax +31(0)88 16 32 002
info@steensma.com

www.steensma.com

