

Revised Upper Cenozoic stratigraphy of the Dutch sector of the North Sea Basin: towards an integrated lithostratigraphic, seismostratigraphic and allostratigraphic approach

K.F. Rijsdijk*, S. Passchier, H.J.T. Weerts, C. Laban, R.J.W. van Leeuwen & J.H.J. Ebbing

Netherlands Institute of Applied Geoscience TNO – *National Geological Survey*, Princetonlaan 6, P.O. Box 80015, 3508 TA Utrecht, the Netherlands

* Corresponding author. Email: kenneth.rijsdijk@tno.nl

Manuscript received: February 2004; accepted: January 2005

Abstract

A revised Upper Cenozoic stratigraphic framework of the Dutch sector of the North Sea Basin is presented whereby offshore stratigraphic units are integrated or correlated with onshore units. The framework is based on an integrated stratigraphic approach that combines elements of lithostratigraphy, seismostratigraphy and allostratigraphy. Offshore formations are redefined in terms of seismofacies and lithofacies associations, and are differentiated on the basis of common genesis and stratigraphic position. These facies associations represent five major depositional environments, which occur in repetitive successions in the subsurface of the Netherlands: Marine, Coastal, Glacial, Fluvial, and Local Terrestrial. Five conceptual basin-wide bounding discontinuities are identified in the North Sea-Basin that span land and sea. They are represented by both seismostratigraphic and lithostratigraphic unconformities and interpreted as surfaces that formed as a result of North Sea Basin-wide changes in depositional systems. Their formation relates to sea level rise, continental-scale glaciations, and tectonic processes. The bounding discontinuities separate informal allostratigraphic groups of formations that have a grossly uniform geologic setting in common. While the allostratigraphic principles provide a view on the stratigraphy on the largest spatial and temporal scale, the genetic concept facilitates mapping on a local scale.

Keywords: Cenozoic stratigraphy, North Sea Basin, lithostratigraphy, seismostratigraphy, allostratigraphy

Introduction

Traditionally, in the Netherlands (Fig. 1) separate stratigraphic schemes were employed for Upper Cenozoic sediments on land and at sea. Offshore, a scheme was employed that combined lithostratigraphy and seismostratigraphy, whereas onshore a lithostratigraphic scheme with distinct elements of bio- and chronostratigraphy was used until 1998 (Table 1). The development of two stratigraphic schemes resulted from the application of different data acquisition techniques and stratigraphic principles. Increasingly complex applied geological issues require application of a three-dimensional geological model that integrates land and sea data (Rose, 2002; McMillan, 2002; De Mulder et al., 2003; De Mulder & Ritsema, 2003; Ebbing et al., 2003; Weerts et al., 2004). One comprehensive scheme

for the Netherlands and the adjacent shelf (Fig. 2) enhances external and internal communication, without the usage of correlation tables. Derived geological products such as maps and cross sections show geological continuity rather than artificial boundaries between equivalent stratigraphic units on land and at sea. This is of fundamental importance when dealing with complex geological problems extending on and offshore. The integrated scheme supports the fact that land and sea geology belong to a single depositional system and will increase the understanding of the Mesozoic-Cenozoic geological framework of the North Sea Basin (Dutch Sector of the North Sea and the onshore Netherlands). In those cases when correlation is problematical, it will highlight geological interpretation problems. Integrating and correlating the offshore seismic-based stratigraphy with the onshore lithostratigraphic-based

Fig. 1. Location of the Netherlands and Dutch Sector of the North Sea. Positions of seismic lines P15 and E8.

scheme required an approach that integrated lithostratigraphic, seismostratigraphic and allostratigraphic principles. This new approach led to a revision of the existing stratigraphic framework of the Upper Cenozoic record. This paper is focused on the consequences for the stratigraphic subdivision offshore, a forthcoming paper will deal with the consequences for the stratigraphic subdivision onshore (Weerts et al., 2004).

Onshore and offshore stratigraphic approaches

Onshore and offshore stratigraphic units differ fundamentally in that onshore they are based solely on borehole data (Fig. 3a, b), whereas offshore they are based on either a combination of borehole and seismic data or purely on seismic data (Fig. 3c, 4; Ebbing et al., 2003). Hence stratigraphic units of a correlated land-sea stratigraphy must be based on both types of data and must combine both stratigraphic approaches.

Offshore, two stratigraphic approaches are used for two different depth ranges below the sea bed because of differences in data acquisition systems used and available borehole data. Shallow strata subcropping within about 20 meters below the seafloor (mbsf) are surveyed with a 3.5 kHz single channel high resolution seismic system, leading to a vertical resolution between 0.3 and 0.5 m. For this depth range (0 - 20 mbsf) a relatively dense grid of boreholes is available for ground truthing. Deeper strata, subcropping between 20 and 2000 m below the seabed, are surveyed with a combination of 250 Hz single- and multi-channel high resolution seismic systems, leading to a vertical resolution between 3.5 and 7 m. Borehole data for this depth range is very scarce.

In the shallow subsurface, strata are classified on the basis of integrated lithostratigraphic and seismostratigraphic principles, leading to a 'lithoseismostratigraphy' (Table 1; Laban et al., 1984; Laban, 1995; Cameron et al., 1989b). Lithologic information is obtained by borehole data, and is used for ground-truthing the interpretation of seismic reflection data (Fig. 4a). In areas devoid of boreholes, stratigraphic interpretations are based only on seismic facies and stratigraphic position of individual units. In the deeper subsurface, strata are subdivided purely on seismostratigraphic principles sensu Mitchum et al. (1977) (Laban et al., 1984; Cameron et al., 1989a). As a result of low borehole density these seismostratigraphic units are only locally characterised lithologically by borehole data. Seismostratigraphic units or sequences, are bounded by unconformities and their lateral correlative conformities (Mitchum et al., 1977; Whittaker, 1999) (Fig. 3c, d, 4b). These units are differentiated on the basis of objectively identifiable seismic reflection criteria and do not involve the interpretative aspects of 'sequence stratigraphy' (sensu Van Wagoner et al., 1988, 1991; Emery & Meyers, 1998). Traditionally, the seismostratigraphic sequences are assigned formation status as basic mapping units.

Onshore, a dense network of borehole data is available and hence a lithostratigraphic approach has been adopted (Zagwijn & Van Staaldunin, 1975; Doppert et al., 1975). Recently, the 1975 classification has been revised (Ebbing et al., 1997, 1999, 2003; Weerts et al., 2000, 2004) according to international guidelines provided for lithostratigraphy by the International

LEGEND

Model

Marine deposits

- Undivided
- open marine, low energy
- open marine, high energy
- coastal and lagoonal deposits

Fluvial deposits

- Fluvial, Rhine / Meuse
- Fluvial, Eridanos (Baltic)
- Fluvial, Middle Germany / Bohemian
- Fluvial, Proto Rhine / Meuse

Glacial deposits

- Undivided

Peat

- Peat

Outside model

Meuse system

- Fluvial deposits of the Meuse (terraces)

Local terrestrial deposits

- Undivided

Echteld Formation

Maassluis Formation under revision

- Boundary between correlated formations

Several options for stratigraphical position

Stratigraphical position uncertain

- Boundary of strat. unit outside model

Basal bounding discontinuity

Basal bounding discontinuity (postulated)

Lower order discontinuity

Lower order discontinuity (postulated)

Legend of Fig. 2.

Fig. 2. Integrated stratigraphic model.

Table 1. Leading principles of different stratigraphic approaches employed in the past and currently in the integrated land-sea stratigraphic scheme.

Stratigraphic schemes employed until 2003			Stratigraphic scheme since 1993	Stratigraphic scheme since 2003
Upper Cenozoic strata			Palaeozoic – pre-Upper Cenozoic strata	Upper Cenozoic strata
Offshore stratigraphy (Oele, 1971; Laban et al., 1984; Laban, 1995)	Onshore stratigraphy (1974 - 1998) (Zagwijn & Van Staalduinen, 1974; Doppert et al., 1974)	Onshore stratigraphy (1998-2003) (Ebbing et al., 1997, 1999, 2003; Weerts et al., 2000, 2004)	Onshore and offshore stratigraphy (1993 - recent) (Van Adrichem Boogaert & Kouwe eds., 1993)*	Land-sea stratigraphy (Ebbing et al., 2003; Weerts et al., 2004; this paper)
Lithostratigraphy <i>shallow strata</i>	Litho(geneto)stratigraphy	Litho(geneto)stratigraphy	Lithostratigraphy	Integrated stratigraphy <i>shallow strata</i>
Formations and members are differentiated on the basis of lithology using seismic data as an interpolation aid.	Formations, members and beds are differentiated on the basis of lithology and genesis based on boreholes. In addition elements of bio- and chronostratigraphy were employed.	Formations, members and beds are differentiated on the basis of lithology and genesis based on boreholes.	Formations, members and beds are mainly differentiated on the basis of lithology and gamma log characteristics. Locally lithostratigraphy is combined with seismostratigraphy and biostratigraphy, and are sequence stratigraphic principles applied.	Formations are differentiated on the basis of litho- and seismo-facies associations and stratigraphic position, members and beds on the basis of lithological and seismic criteria.
Seismostratigraphy <i>deep strata</i>				Land Sea Correlation <i>deep strata</i>
Formations and members are differentiated on the basis of unconformities and seismic facies.				Conceptual bounding discontinuities enable correlation of deeper offshore seismostratigraphic units with on-shore lithostratigraphic units.

* Available on <http://www.nitg.tno.nl/nomenclator/nl/start/introduction/home.html>

Subcommission on Stratigraphic Classification (ISSC) of the International Union of Geological Sciences (IUGS) (Salvador et al., 1994).

Integration and correlation of offshore and onshore stratigraphy

Integration of seismo- and lithostratigraphic interpretations is realized for the shallow subcropping strata offshore by redefining the basic stratigraphic unit, formation, in terms of both litho- and seismofacies associations (see below). In the deeper subsurface, seismostratigraphic units are correlated with onshore formations based on common genesis and stratigraphic position of bounding discontinuities. In the stratigraphic model, this type of correlation is indicated by a vertical indented red line (Fig. 2).

Formations form the basic mapping units: they constitute the primary building blocks of the stratigraphic framework.

Rather than being defined in purely lithostratigraphic terms as in Salvador (1994), formations are redefined more extensively to include both genetic and seismic criteria in terms of facies associations (see section 2.2.2. in Reading & Levell, 1996). These facies associations represent five major depositional environments, which occur in repetitive successions in the subsurface of the Netherlands: Marine, Coastal, Glacial, Fluvial, and Local Terrestrial (Table 2). In the integrated scheme, offshore and onshore deposits of a particular depositional environment at the same stratigraphic level belong to the same formation. The integration of shallow offshore stratigraphic units with stratigraphic units onshore is facilitated by the high vertical resolution of shallow seismic data and relatively high borehole control.

Deeper seismic formations (seismostratigraphic sequences) are however not yet integrated with formations onshore. This is due to three factors: 1) seismic formations are delimited by extensive seismic unconformities that often are poorly, or not,

recorded in the borehole-based record onshore (Fig. 4; Fig. 3 in Ebbing et al., 2003); 2) single seismic formations, being unconformity bounded may contain parts of several onshore formations and vice versa (Fig. 3a, 3d); 3) onshore, with increasing depth, there is ample control on the geometry of deeper units as the density of boreholes decreases dramatically with depth. However, correlation of seismic formations with onshore formations is possible based on the common stratigraphic position of basal bounding discontinuities (Fig. 3b, 3d). Such correlation is enabled by the redefinition of onshore formations in terms of facies associations, whereby basal bounding discontinuities of onshore formations may coincide with offshore seismic sequence boundaries. The transition of one depositional system into another (e.g. Eridanos system replaced by Middle German and Bohemian river system) is both reflected in major seismic unconformities of sequence boundaries offshore and by lithological discontinuities at which major regional changes in lithofacies associations and/or provenance take place. When stratigraphic problems exist with the correlation of stratigraphic units, they are placed in a temporary informal subgroup class (Van Leeuwen et al., 2004). When these problems are resolved the sediments of the subgroup will be placed in one or more new formations or become part of a broader formation.

Constructing the integrated stratigraphic model

Based on integration of lithological and seismic data and correlation of offshore and onshore formations a stratigraphic model for the North Sea Basin is compiled. The stratigraphic model is denoted a 'model', in the conceptual sense, as it is based on empirical data combined with geological insight. The model is compiled from geological profiles, time-space diagrams and based on current insights into the extent and genesis of strata (Fig. 5; Van Leeuwen et al., 2004). Three geological profiles (Fig. 6a and figs. 193, 205 in Westerhoff et al., 2003b) constitute the empirical basis of the stratigraphic reference model. These geological profiles are strategically positioned across the Netherlands and the adjacent shelf so that they

Fig. 3. Stratigraphic approaches (schematized). a. Theoretically, pure lithostratigraphic approaches, not using facies association concepts and not using discontinuity concepts, may lead to oversimplified lithostratigraphic models. Based on a few boreholes (offshore) distinction between minor (internal lithologic contacts) and major stratigraphic breaks (bounding discontinuities between facies associations) can not always be made; b. Lithostratigraphy, involving facies associations and major discontinuities, leads to a more realistic stratigraphic model; c. Un-interpreted seismic record; d. Seismostratigraphy, sequences identified on the basis of major unconformities may be identical to bounding discontinuities of facies associations identified at b; e. Integrated seismic and lithostratigraphy including allostratigraphic elements may lead to a more realistic stratigraphic model.

a. Lithostratigraphy: pure lithology

b. Lithostratigraphy: facies associations

c. Uninterpreted seismic record

d. Seismostratigraphy

e. Integrated stratigraphy

Table 2. Integrated Upper Cenozoic stratigraphic units subcropping in the North Sea Basin. Note that stratigraphic units listed in the column 'Old stratigraphic names' are not always identical to the new units.

Integrated land-sea stratigraphical units present offshore		Old names of stratigraphical units used offshore
Southern Bight Formation <i>Bligh Bank Member</i> <i>Terschellinger Bank Member</i> <i>Buitenbanken Member</i> <i>Indefatigable Grounds Member</i>	Open marine deposits	<i>not differentiated</i> <i>Bligh Bank Formation</i> <i>Terschellinger Bank Member</i> <i>Buitenbanken Formation</i> <i>Indefatigable Grounds Formation</i>
Urania Formation <i>Western Mud Hole Member</i> <i>Well Hole Member</i>	Low energy open marine deposits	<i>not differentiated</i> <i>Western Mud Hole Member</i> <i>Well Hole Formation</i>
Naaldwijk Formation <i>Wormer Member</i> <i>Bergen Bed</i> <i>Velsen Bed</i>	Marine-coastal deposits	<i>not differentiated</i> <i>Banjaard Formation</i> <i>not differentiated</i> <i>Elbow Formation</i>
Nieuwkoop Formation <i>Basal Peat Bed</i>	Sedentary deposits	<i>not differentiated</i> <i>Elbow Formation</i>
Echteld Formation	Fluvial deposits (Rhine Meuse)	<i>not differentiated</i>
Boxtel Formation	Local terrestrial deposits	<i>Twente Formation</i>
Dogger Bight Formation <i>Botney Cut Member</i> <i>Dogger Bank Member</i> <i>Volans Member</i> <i>Bolder Bank Member</i> <i>Well Ground Member</i> <i>Oosterdok Bed</i>	Glacial deposits	<i>not differentiated</i> <i>Botney Cut Formation</i> <i>Dogger Bank Formation</i> <i>Volans Formation</i> <i>Bolder Bank Formation</i> <i>Well Ground Formation</i> <i>not differentiated</i>
Eem Formation <i>Brown Bank Member</i>	Marine deposits	<i>Eem Formation</i> <i>Brown Bank Formation</i>
Kreftenheye Formation	Fluvial deposits (Rhine Meuse)	<i>Kreftenheye Formation</i>
Drente Formation <i>Schaarsbergen Member</i> <i>Gieten Member</i> <i>Uitdam Member</i>	Glacial deposits	<i>not differentiated</i> <i>Molengat Formation</i> <i>Borkum Riff Formation</i> <i>Cleaver Bank Formation</i>
Boxtel Formation <i>Drachten Member</i>	Local terrestrial deposits	<i>not differentiated</i> <i>Tea Kettle Hole Formation</i>
Egmond Ground Formation	Open marine deposits	<i>Egmond Ground Formation</i>
Peelo Formation <i>Juister Rif Member</i> <i>Niewolda Member</i>	Glacial deposits	<i>Swarte Bank Member</i> <i>Juister Rif Member</i> <i>not differentiated in the past</i>
Boxtel Formation <i>Middelrug Member</i>	Local terrestrial deposits	<i>not differentiated</i> <i>Middelrug Formation</i>
Urk Formation*	Fluvial deposits (Rhine Meuse)	<i>not differentiated</i>
Formation 4.1.1. <i>Alkaid Member</i>	Predominantly low energy open-marine deltaic, delta top and fluvial deposits (Rhine, Middle German and Bohemian)	<i>Yarmouth Roads Formation</i> <i>Alkaid Member</i>
Batavier Formation	Low energy open-marine deposits	<i>Batavier Formation</i>
Aurora Formation		<i>Aurora Formation</i>
Outer Silver Pit Formation	Marine deltaic, delta top and fluvial deposits (Middle German - Bohemian systems)	<i>Outer Silver Pit Formation</i>
Markams Hole Formation	Predominantly low energy open-marine deltaic, delta top and fluvial deposits (Eridanos, German, Rhine and Meuse)	<i>Markams Hole Formation</i>
Formation 5.1.1.		<i>Yarmouth Roads Formation</i>
Winterton Shoal Formation		<i>Winterton Shoal Formation</i>
IJmuiden Ground Formation		<i>IJmuiden Ground Formation</i>
Smith Knoll Formation	Low energy open-marine prodelta deposits (British systems)	<i>Smith Knoll Formation</i>
Westkapelle Ground Formation	Marine prodelta and delta-front, delta-top and fluvial deposits (Eridanos, German, Rhine and Meuse)	<i>Westkapelle Ground formation</i>
Brielle Ground Formation		<i>Brielle Ground Formation</i>

Fig. 4a. Lithoseismostratigraphy. Stratigraphic units are defined by seismic facies, seismic unconformities and borehole data. Line P15, approx. 52°10', 3°46' (see Fig. 1). 1. Southern Bight Formation- Bligh Bank Member; 2. SBF-Buitenbanken Member; 3. Eem Formation-Brown Bank Member. North Sea Basin-wide bounding discontinuities represented by seismic unconformities: UC-1. Unconformity at the base of the Southern Bight Formation. UC-1 formed in response to Holocene climatic amelioration and sea level rise.

cover the regional variability of the depositional systems. The profiles provide insight in the local stratigraphic position of formations. Adjoining time-space diagrams, show the presumed or derived age of the deposits across the profile (Fig. 6b). The stratigraphic model is ideally generated by the projection of several superimposed 2-dimensional time-space diagrams.

Five North Sea Basin-wide bounding discontinuities are identified that form the basis of informal allostratigraphic syntheses (Fig. 2; see discussion). In the Upper Cenozoic record the significance and stratigraphic position of these discontinuities is derived on an *a posteriori* basis from the spatial and stratigraphic distribution of mapped formations (see discussion). Transparency of stratigraphic problems within the reference model is maintained by the usage of signs and classes (Fig. 2).

Key elements

Although the integration process required revision of some stratigraphic principles, its classification of mappable stratigraphic units (i.e. formation rank and lower) remains largely based on the guidelines for lithostratigraphy of the ISSC/IUGS (Salvador ed., 1994). Key elements of this stratigraphic

approach include that stratigraphic units (Fig. 5):

1. are based on macroscopic lithologic criteria;
2. are based on geometry and architectural elements;
3. have a specific stratigraphic position;
4. have relevance for applied mapping;
5. are well-defined mappable units;
6. occur in a hierarchical scheme;
7. have stratotype descriptions.

Being an applied and user-focussed scheme, stratigraphic units of formation and lower rank are defined in terms of objectively defined macroscopically, readily recognisable lithologic criteria (Hedberg ed., 1976; NACSN, 1983; Salvador ed., 1994; Van Leeuwen et al., 2004). Sediments are lithologically described according to a referenced core description manual developed by TNO-NITG (Bosch, 2000). This institutional guideline is based on internationally recognised and nationally defined sediment classification schemes, such as Munsell scale for sediment colour (Oyama & Takehara, 1967), grain size scale of Folk (1954), NEN 5104 (1989) and roundness scale of Powers (1953). As stratigraphic units of the integrated scheme may be mapped by seismic techniques, macroscopic

Fig. 4b. Seismostratigraphy. Formations are distinguished mainly on the base of seismic unconformities (UC). Line E8, approx. 54°32', 3°35' (see Fig. 1). 1. Peelo Formation and younger; 2. Formation 4.1.1; 3. Outer Silver Pit Formation; 4. Markhams Hole Formation; 5. Winterton Shoal Formation; 6. IJmuiden Ground Formation; 7. Westkapelle Ground Formation; 8. Brielle Ground Formation. UC-3: Unconformity at the base of the Peelo Formation. UC-4: Conformity at the base of the Outer Silver Pit Formation. MM-UC: Mid Miocene Unconformity coincides in this profile with the sedimentary discontinuity at the base of the Brielle Grounds Formation.

criteria include seismic criteria such as seismic internal reflection configuration, geometry of seismic structures and reflection amplitude (Reading & Levell, 1996; Whittaker, 1998). Seismic data may provide further important information on architectural elements (cf. Miall, 1985), which are crucial for the interpretation of depositional environments.

Integrated land-sea stratigraphy is based on hierarchical stratigraphic units, with the formation as the basic mapping unit, and members and beds as units of lower order, generally with smaller geographic distribution and more homogeneous lithologies (Hedberg ed., 1976; NACSN, 1983; Salvador ed., 1994). Well-defined stratotype descriptions are provided for each formation and are described according to the guidelines of the IUGS (Salvador ed., 1994).

Revision of the stratigraphic subdivision of the Dutch sector of the North Sea

Below an overview is given of the consequences of the implementation of the integrated stratigraphy for the Upper Cenozoic record in the Dutch Sector of the North Sea (Table 2). The new approach led to changes in the hierarchy of older stratigraphic units. When on land and sea stratigraphic units co-existed,

which denoted equivalent stratigraphic units but with a different name or stratigraphic hierarchy, the unit with the best defined stratotype has been maintained to denote the integrated stratigraphic unit.

Marine facies associations, shallow subsurface

The marine facies associations in the Netherlands comprise sediments that were deposited in shallow clastic (shelf) seas at water depths generally less than 200 m (Johnson & Baldwin, 1996). In the setting of the Southern North Sea this environment includes seismically defined delta-top, deltafront and prodelta facies (Westerhoff et al., 2003b).

All shelly and sandy marine units which have a high-energy open marine genesis in common (i.e. beds mobilised by wave action or tidal currents) are grouped in the newly established Southern Bight Formation (Van Leeuwen et al., 2004). They include former Holocene formations: the Bligh Bank, Buiten Banken, Indefatigable Ground and the Terschellinger Bank (Cameron et al., 1984a; Harrison et al., 1987) which are all down-graded to members or beds. Muddy sediments of the low-energy open marine environments are grouped in the Urania Formation (Van Leeuwen et al., 2004). It consists of the former

Fig. 5. Flow diagram showing the process of stratigraphic classification of the integrated approach. (1) Observations obtained from boreholes and seismic data, form the basis for stratigraphic classification, seismic and lithological units are grouped in (2) facies associations. Their stratigraphic position and extension warrant the (3) stratigraphic hierarchical status of the unit (4) and their position within the geological reference profile (5). Palaeontological and dating information may provide information on the time-space position of units within the 'time-space diagrams' (6). Based on the derived profiles major bounding discontinuities are identified (7). From the profiles the 'stratigraphic reference model' is constructed (8). This model is annually updated, resulting in an iterative classification process.

Well Hole Member and Western Mud Hole Members (Harrison et al., 1987) which are maintained at member status. The 'Nieuw Zeeland Gronden Formation' (Cameron et al., 1984a) is abolished as it combined sediments that formed in both low and high energy marine environments.

Within the Middle and Upper Pleistocene sequence two formations based on marine facies associations are recognised: the Eem Formation and the Egmond Ground Formation. The Eem Formation, which comprises shelly sands and marine clay, was already integrated as a land-sea formation in the past (Laban et al., 1992). The Brown Bank Formation, comprising partly consolidated silty clays and fine sands representing regressive marine and terrestrial sediments (Oele, 1971; Cameron et al., 1984b, 1989b), is down-graded to member status as part of the Eem Formation. The Egmond Ground Formation, comprising shelly fine sands, is currently only recognised offshore as stratigraphically third last marine incursion (Oele, 1971; Cameron et al., 1984b, 1989b).

Coastal facies associations, shallow subsurface

Coastal facies include a wide range of sub-environments: foreshore sediments, tidal deltas, tidal channel fills, beaches and beach-dunes (Reading & Collinson, 1996). These sub-environments are grouped together as they represent elements of a dynamic sediment transport system, whereby sand in the foreshore regions may be transported in tidal delta and foreshore areas, and onshore on beaches ultimately forming dunes. The open marine tide-dominated parts of estuarine environments such as the mouth of the Rhine and Scheldt estuaries

are included in the coastal facies associations as long as their marine genesis can be inferred from sediments and macro-fossils. Where sediments and fossils of the landward parts of the estuaries are dominated by the fluvial signal, they are included in fluvial facies associations (Van Leeuwen et al., 2004).

The Naaldwijk Formation comprises all Holocene sandy and clayey coastal plain deposits (Westerhoff et al., 2003b; Weerts et al., 2004). The Banjaard Formation (Ebbing, 1992) is abolished as the deposits are integrated in the Naaldwijk Formation which has a well-defined equivalent stratotype section on land (Weerts, 2003; Weerts et al., 2004). The Elbow Formation, comprising lagoonal clays, was established as a lithostratigraphic unit at sea by Oele (1969), even though its lithostratigraphic equivalent was identified on land as the Velsen Bed of the former Calais Member in the Westland Formation. Oele (1969) pointed out that the Calais Member was defined in chronostratigraphic terms to include sediment younger than 8000 yrs and as the clays offshore predated this age they could not be correlated. With the abolishment of the Calais Member and the redefinition of the Velsen Bed as part of the Naaldwijk Formation (Ebbing et al., 1997; Weerts, 2003; Weerts et al., 2004) the possibility was created to integrate the Elbow Formation in the Velsen Bed as a diachronous lithostratigraphic unit. The Velsen Bed, representing lagoonal clays, forms blankets in patches in major parts of the North Sea shelf. The Bergen Bed represents marine interbedded clays and fine sands deposited below the wave base in a coastal setting (Westerhoff et al., 1987; Weerts, 2003; Weerts et al., 2004). Peats which were part of the Elbow Formation in the past are now distinguished separately as Nieuwkoop Formation (Weerts & Busschers, 2003).

Fig. 6b. The geological profiles are accompanied by time-space diagrams, which show the presumed or derived age of the deposits across the profiles with their uncertainties. Such profiles and diagrams empirically constrain the stratigraphic reference model.

Glacial facies associations, shallow subsurface

Glacial facies associations include subglacial, supraglacial, proglacial, glaciﬂuvial, glacialacustrine and glacialmarine sediments (Miller, 1996). Within the Pleistocene succession, three glacial formations are differentiated: the Dogger Bight Formation, the Drente Formation and the Peel Formation. The Dogger Bight Formation is a newly established formation that includes the stratigraphically youngest (Weichselian) glacial deposits, which overlie marine sands of the Eem Formation (Van Leeuwen et al., 2004). It comprises former formations which are now downgraded to members: glacialacustrine clays of the Dogger Bank Member, glaciﬂuvial sands of the Well Ground Member, glacial valley ﬁlls of the Botney Cut Member, tills of the Bolders Bank Member and the youngest glacial valley ﬁlls of the Volans Member (Laban, 1995).

The Drente Formation comprises the second oldest glacial deposits that overlie ﬂuvial sands of the Urk Formation and underlie marine sands of the Eem Formation. The sediments were deposited during the Saalian glaciation. The stratotype section of the Drente Formation is located on land (Bakker et al., 2003). The name Borkum Rif Formation (Laban & Mesdag, 1996; Laban, 1995), representing tills of Saalian age recognized in boreholes and seismic data off-shore, is abolished and the former formation is integrated as Gieten Member in the Drente Formation. Glacialacustrine deposits of the former Cleaver Bank Formation (Cameron et al., 1986) are integrated in the Uitdam Member and glaciﬂuvial deposits of the former Molengat Formation (Laban & Mesdag, 1996; Laban, 1995) are integrated in the Schaarsbergen Member (Bakker et al., 2003).

The Peel Formation comprises the third oldest glacial deposits that overlie and incise ﬂuvial deposits of the Veenhuizen Member of the Urk Formation and Appelscha Formations and the former Yarmouth Roads (4.1.1) Formation. The formation underlies marine deposits of the Egmond Ground Formation and is partly overlain by the Tynje Member of the Urk Formation. The glacial deposits are ascribed to the Elsterian glaciation. It comprises the integrated and abolished Swarte Bank Formation (Cameron et al., 1986), which included the ﬁll of glacial valley geometries recognized in seismic data and offshore boreholes. This former formation is now integrated in the Nieuwolda Member (Ebbing, 2003). The Peel Formation also comprises the Juister Rif Member, an Elsterian till identiﬁed offshore (Laban & Mesdag, 1996; Laban, 1995).

Local terrestrial deposits, shallow subsurface

Local terrestrial deposits include all terrestrial deposits except from coastal, glacial and ﬂuvial depositional environments. They generally represent deposits that have no or poor North-Sea basin-wide stratigraphic signiﬁcance throughout the Upper Cenozoic Era, due to poor stratigraphic resolution, regional conﬁnedness (small scale) and discontinuous occurrence. They

comprise aeolian deposits, deposits of small ﬂuvial systems (brooks and minor tributaries), local terrace deposits and peats (Weerts et al., 2000). These sediments are grouped as a separate class within the integrated land-sea stratigraphic scheme and occupy a position outside the stratigraphic reference model represented by vertical columns that are bounded by red lines (Fig. 3c). Because these smaller scale systems typically were reactivated during successive stages of the Cenozoic, their deposits may form locally thick sedimentary stacks without signiﬁcant internal facies change, making their precise stratigraphic position unsure.

Two members and one formation comprising local terrestrial deposits are recognised in Upper Pleistocene strata. Within the integrated scheme the Bortel Formation represents a new formation that includes all aeolian sediments that stratigraphically overlie Formation 5.1.1, the Sterksel and Appelscha Formations (Schokker et al., 2003). The Twente Formation (Cameron, 1984a, Laban et al., 1992; Laban, 1995) comprising periglacial deposits of Weichselian age, is formally abolished, and replaced by the Bortel Formation as its deﬁnition included chronostratigraphic elements (Schokker, 2003; Schokker et al., 2003). Several facies in the Twente Formation are replaced by members of the Bortel Formation (e.g. cover sands: Wierden Member, brook deposits: Tilligte Member). Offshore the unit can be stratigraphically distinguished as underlying the Southern Bight Formation and overlying Dogger Bight and Eem Formations.

The Drachten Member is part of the Bortel Formation and comprises all local terrestrial deposits that underlie glacial deposits of the Drente Formation. It includes the former ﬁne sandy Tea Kettle Hole Formation (Laban, 1995). The Middelrug Member (Laban & Mesdag, 1996) comprises aeolian sands and small scale local ﬂuvial deposits underlying the Egmond Ground Formation. This formation is not recognised on land.

Peat strata are classiﬁed separately within the local terrestrial sediments class. The basal peat layer that lies at the base of Holocene strata has a basin-wide stratigraphic signiﬁcance. Offshore it was part of the former Elbow Formation (Oele, 1969) that comprised lagoonal clays and basal peat and is now assigned to the Nieuwkoop Formation as the Basal Peat Bed (Weerts & Busschers, 2003). Older peat layers and brown coal layers occur locally on a small scale (e.g. Eemian peats of the Woudenberg Formation see Weerts et al., 2003) but generally do not form mappable units.

Marine Formations in the deeper subsurface

Below, seismostratigraphic marine units are correlated to ﬂuvial and marine stratigraphic units identiﬁed in onshore cores. The Yarmouth Roads Formation (Cameron et al., 1984b, 1989a) comprising both marine and ﬂuvial facies, is split into two formations, which are provisionally named Formation 4.1.1 and 5.1.1 (Fig. 2). The formation can no longer be maintained,

because it contains a major seismic unconformity, rendering its formation status invalid (Van Leeuwen et al., 2004). Formation 4.1.1 includes both marine and fluvial facies. Its upper part is to a large extent obscured by multiple effects. The formation is represented onshore by Rhine-Meuse deposits of the Sterksel Formation and Western German-Bohemian deposits of the Appelscha Formation (Bosch, 2003; Westerhoff, 2003; Westerhoff et al., 2003b). In the outermost northern part of the Dutch Sector of the North Sea the Alkaid Member is present within Formation 4.1.1, representing fully marine deposits (Jeffery et al., 1991). The Batavier, Aurora and Outer Silver Pit Formations are all open marine deposits, in seismic data overlapping deeper-marine pro-delta units (Cameron et al., 1986; Jeffery et al., 1989).

The Markham's Hole Formation (Cameron et al., 1986) represents the youngest stage of distal deeper marine pro-deltaic deposition generated by the Eridanos fluvial system (Overeem, 2002; Westerhoff et al., 2003a). The top is marked by a major unconformity truncating open marine seismic deltaic facies. This unconformity is represented with the stratigraphic reference model by a North Sea bounding discontinuity separating synthem 4 and 5. Formation 5.1.1 comprises open marine seismic deltaic facies and fluvial deposits of the Eridanos and Rhine-Meuse system, which are onshore part of respectively the Peize and Waalre Formations (Overeem, 2002; Westerhoff, 2003; Westerhoff et al., 2003b; Westerhoff & Weerts, 2003). The Winterton Shoal Formation is dominated by open marine seismic facies (Cameron et al., 1984b, 1989a), but in its top Baltic (Eridanos) and Middle German fluvial units correlate with the Peize and Waalre Formations onshore. The IJmuiden Ground Formation comprises mainly open marine deposits but in the southernmost part of its extension also includes proto-Rhine and Meuse deposits (Cameron et al., 1984b, 1989a; Laban et al., 1992), correlative to the onshore Waalre Formation (Westerhoff et al., 2003b).

The Smith's Knoll Formation represents a clastic wedge, which progradated from the British mainland (Cameron et al., 1984b, 1989a). The Westkapelle Ground Formation, comprises marine deltaic seismic facies and in its southernmost extent fluvial Rhine and Meuse deposits correlating with Peize Formation onshore (Cameron et al., 1984b, 1989a, Westerhoff et al., 2003b). The Brielle Ground Formation lastly comprises well-developed open marine seismic deltaic facies representing westward marine progradation of the combined Baltic (Eridanos) and Rhine systems (Overeem, 2002; Cameron et al., 1984b, 1989a) that correlate with the Kiezeloet Formation.

Discussion

Allostratigraphic elements

In both lithostratigraphy and allostratigraphy, subdivision is based on major changes in sediment properties across mappable

bounding surfaces. Where lithostratigraphy focuses on the sediments themselves, allostratigraphy involves the initiations and terminations of sedimentation, however, without the requirement of knowing the actual processes that cause them (article 58 f. in NASCN, 1983; Salvador ed., 1994: p. 45). Therefore, the two approaches are both purely descriptive and can be ideally used side by side, depending on available data sets (borehole information, seismic data, or a combination of the two) (Fig. 3e) (Van Leeuwen et al., 2004). As explained earlier, a lithofacies definition of formations enables correlation of basal bounding discontinuities of seismic sequences with those of onshore formations, as a means to integrate offshore seismostratigraphic units with onshore lithostratigraphic units.

From the stratigraphic model North Sea Basin-wide bounding discontinuities spanning land and sea can be identified. These can be interpreted allostratigraphically as surfaces that formed as a result of North Sea Basin-wide events that led to major changes in lithofacies and seismofacies affecting both onshore and offshore strata (Van Leeuwen et al., 2004). These surfaces formed by erosion, non-deposition or changes of depositional processes. They generally represent polygenetic and diachronous bounding surfaces between stratigraphic units and are represented by both seismic unconformities (*sensu* Mitchum et al., 1977) and lithological unconformities (*sensu* Salvador ed., 1994 chapter 6). Their origin relates to geologic processes that led to basin-wide changes in deposition and include climatic change, sea level rise, basin-wide glaciations, and tectonic processes. They may mark the transition from one depositional system into another.

Bounding discontinuities can be used for allostratigraphic classification whereby stratigraphic hierarchy is based on the scale of their extent. In contrast to its usage in a sequence stratigraphic context (e.g., Von Wagoner et al., 1988, 1990), the allostratigraphic concept does however not require knowledge about the genesis of the discontinuities (article 58 f. in NASCN, 1983; Salvador ed., 1994: p. 45) and therefore can be used to objectively classify sediments. Groups of formations separated by basal bounding discontinuities are comparable to the 'synthem' in Salvador ed. (1994) or 'alloformation' in NASCN (1983). These groups combine several formations that were deposited under grossly uniform depositional environmental conditions by single depositional systems. In the integrated stratigraphic scheme these groups can only be identified and interpreted on an *a posteriori* basis: they can be recognized after having established an integrated stratigraphic model (Fig. 5) (Van Leeuwen et al., 2004). Whereas the integrated stratigraphic model presented here is based on formations as primary building blocks (Fig. 2), synthems may be regarded as informal secondary building blocks (Fig. 3e).

The informal status of the synthems and allostratigraphic discontinuities warrants that they have no stratigraphic significance. Shifts in their position or changes in composition (formations) as a result of new insights or data should have

no effects on formation level or group level. When considered stable they may give rise to form new formal stratigraphic units that comprise fully integrated seismic and lithology-based stratigraphic units.

Defined as such allostratigraphic bounding discontinuities and synthems may provide insight in the stratigraphy of the North Sea Basin on the largest spatial and temporal scale including the adjoining hinterlands. Conceptual synthems in the Upper Cenozoic stratigraphic framework provides continuity in approach between the Upper Cenozoic and older partly sequence stratigraphic-based schemes (cf. Van Adrichem Boogaert & Kouwe, 1993).

Allostratigraphic bounding discontinuities and synthems in the North Sea Basin

In the Upper Cenozoic record basin-wide discontinuities and synthems are difficult to identify as a result of geological processes occurring during this epoch leading to a fragmentary record (glaciations and related regional low- and high-sea level stands), data inadequate to directly identify large scale discontinuities (borehole data, multiple problems), and, at greater depths, inadequate borehole data density onshore. Based on the occurrences within the stratigraphic model some general genetic patterns of the bounding discontinuities and corresponding synthems can be inferred.

The uppermost discontinuity (the base of Synthem 1) formed as a result of a change in depositional conditions due to climatic amelioration (Fig. 7a, Zagwijn, 1994). In response to the climate amelioration at the end of the Weichselian, sea level rose leading to marine erosion of the exposed sea bed (Jelgersma, 1961, 1979). This erosion led to a major unconformity which is identifiable across much of the North Sea Basin at the base of the Southern Bight Formation (Fig. 2; 4a). In the coastal regions and inland this bounding discontinuity is present at the base of the Naaldwijk and Nieuwkoop Formation. On land, rivers changed from predominantly braided to meandering, which led to reduced sediment budgets and the transport of finer materials as recorded in the Echteld Formation (Weerts et al., 2003b; Westerhoff et al., 2003a).

The base of Synthem 2 is formed by a discontinuity at the base of glacial deposits (Drente Formation) and locally represents a lithologic unconformity between fluvial deposits (Urk and Kreftenheye Formation). The discontinuity represents the presence of an ice sheet affecting depositional processes in the entire North Sea Basin during the Saalian (Fig. 7b). Climatic deterioration led to the expansion of an ice sheet onto the northern part of the continental shelf and onshore parts of the Netherlands. Glacial sediments were deposited, and glacial remoulding of parts of the Netherlands generated relief. The course of the main fluvial system of the Rhine and Meuse forced to the west by the ice margin. Climatic deterioration during both Weichselian and Saalian, and erratic suites

introduced at the ice margin, resulted in a facies shift of the Rhine-Meuse depositional systems.

A third discontinuity, which forms the base of Synthem 3; is offshore present within Formation 4.1.1 below the base of glacial valley fills and onshore at the base of the Urk Formation (Fig. 2; 4b). Onshore, towards the east, a major discontinuity is represented by a hiatus at the base of the Urk Formation comprising Rhine-Meuse sediments (Fig. 7c). In addition, deposits of Middle German and Bohemian fluvial systems are absent in the Dutch part of the North Sea Basin. Though in places well defined, in the northern part of the North Sea the discontinuity is sometimes hard to trace. Offshore, unconformities associated with Elsterian glacial channel fills, extent across much of the North Sea Basin. Outside the region of the glacial valleys they can not yet be tied to stratigraphic units and onshore their basal extent is unknown, hence they are regarded here as second order discontinuity.

The fourth discontinuity, the base of Synthem 4; is defined onshore by the termination of the Eridanos fluvial system in this area (Overeem, 2002) followed by the dominance of Middle German and Bohemian fluvial sedimentation represented by the Appelscha Formation (Fig. 7d). Offshore the base of the Outer Silver Pit Formation, which forms a major unconformity truncating the Markham's Hole Formation, is taken as the offshore equivalent of the onshore discontinuity marking the termination of the Baltic fluvial system. The discontinuity is poorly defined.

The base of Synthem 5 is formed by a well defined discontinuity, which coincides with the onset of deposition of the major Eridanos fluvial system in the Dutch part of the North Sea Basin (Fig. 7e, Overeem, 2002). Synthem 5 is represented by distal marine prodelta and delta facies of the Brielle Ground Formation, which onshore correlate with the marine Maassluis and Oosterhout Formations, as well as the overlying fluvial Peize Formation (Westerhoff et al., 2003 b).

Major unconformities between the seismostratigraphic formations in synthems 4 and 5 (Fig. 4b) probably represent autocyclic delta-lobe switching (Cameron et al., 1993). These unconformities are considered of a lower order than those formed by allocyclic processes, as they do not signify basin-wide changes in facies associations, and are therefore more difficult to identify onshore (Fig. 2). Other smaller scale discontinuities that occupy only parts of the North Sea Basin, such as below the Weichselian glacial deposits can also not be used for basin-wide correlation. The evidence they are based upon is either too fragmentary to allow for basin-wide correlation or the events that led to their development did not lead to basin-wide facies association changes. They may however be correlated to paleo-ecological changes in the basin, information that is not used in the present stratigraphic model.

The stratigraphic positions of basin-wide bounding discontinuities at the base of Synthems 3; 4 and 5 correspond with respectively unconformities C, B, and A identified by Zagwijn & Doppert (1975).

Fig. 7. Palaeogeographic maps showing formations occurring in the North Sea Basin that are part of informal synthems (simplified after Gibbard, 1988; Westerhoff et al., 2004). Note only main fluvial systems are presented. a. Holocene; b. Saalian; c. Late Middle Pleistocene; d. Early Middle Pleistocene; e. Late Pliocene – Early Pleistocene.

A rationale

The international guidelines of the ISSC do not allow genetic nor allostratigraphic criteria to play a role in lithostratigraphic based classification (Salvador et al., 1996). However, increasingly complex applied geological issues require application of a three-dimensional geological model that integrates land and sea data (Rose, 2002; McMillan, 2002; De Mulder et al., 2003; Ebbing et al., 2003). In practice, stratigraphic correlation is always based on geological interpretation, because there is no interpolation and extrapolation possible between boreholes without having a geological model in mind. Thus, implicitly,

genesis and allostratigraphic principles always play an important role in stratigraphic schemes. The genetic component in the stratigraphic classification is represented by the use of facies associations, instead of pure lithological criteria sensu Salvador ed. (1994). Facies associations enable integration of stratigraphic units that are defined based on different data acquisition techniques. This approach allows integration of seismic facies, which rely on geometrical aspects of strata, with facies associations based on macroscopic sediment properties in cores (Fig. 5). Further it allows for the correlation of basal bounding discontinuities of deeper seismostratigraphic units with onshore lithostratigraphic units. The allostratigraphic

principles provide a view on the stratigraphy on the largest spatial and temporal scale, whereas the genetic concept facilitates mapping on a local scale.

It is noteworthy that the British Geological Survey (BGS) already proposed a revision of its traditionally lithostratigraphic classification towards a 'lithogenetic' classification, which has many aspects in common with the Dutch integrated stratigraphic approach (McMillan & Hamblin, 2000; McMillan, 2002) and as part of this classification Rose (in press) has developed an independent scheme using essentially the same stratigraphic building blocks as proposed here.

Concluding remarks

An integrated stratigraphic model is presented for the offshore and onshore regions of the Netherlands, which replaces the separate stratigraphic schemes that existed. The model includes all Upper Cenozoic formations subcropping in the Netherlands and the adjacent continental shelf. The model is compiled from representative land-sea correlated geological cross sections and time-space diagrams (Fig. 6). Offshore stratigraphic units in the shallow subsurface (0-20 mbsf) are fully integrated with onshore units, deeper offshore stratigraphic units (more than 20 mbsf) are correlated with onshore units.

In the process of combining these stratigraphic schemes an approach has been developed that combines lithostratigraphic, seismostratigraphic and allostratigraphic principles. Formations are represented by facies associations, which are defined by environmental interpretations of lithologically and seismically defined macroscopic criteria. Members and beds are exclusively defined by macroscopic lithologic criteria, partly based on seismic facies interpretation.

Five conceptual allostratigraphic groups and bounding discontinuities provide a view on the stratigraphy on the largest spatial and temporal scale, whereas the detailed genetic approach allows stratigraphic classification on a local mapping scale. Using a combined lithostratigraphic, seismostratigraphic and allostratigraphic approach allows the integration of the Upper Cenozoic land-sea stratigraphic scheme with the Palaeozoic-Lower Cenozoic scheme (Van Adrichem Boogaert & Kouwe, 1993).

Acknowledgements

Critical comments on earlier versions of this manuscript, leading to the conservative usage of allostratigraphic principles, by Wim Westerhoff are highly appreciated. We thank Piet Cleveringa for discussions on correlating problems with land-sea units and further valuable discussions with members of the former TNO-NITG onshore stratigraphic commission and colleagues of the former Marine Geology department. Preliminary results were presented at the land-sea integration symposium hosted by the TNO-NITG in Utrecht 2003; this

paper benefited much from the discussions between the participants held there. We would like to thank referees Jim Rose and Marc De Baptist for critically reviewing the manuscript and their helpful comments. Kees Kasse acted as an independent referee and is thanked for critically assessing the final version of the manuscript.

Web publications of stratotype descriptions

<http://dinoloket.nitg.tno.nl/>

- Bakker, M.A.J., Den Otter, C. & Weerts, H.J.T.**, 2003. Stratotype beschrijving van de Drente Formatie. Nomenclator Shallow Subsurface, Version 1.
- Bosch, J.H.A.**, 2003. Stratotype beschrijving van de Appelscha Formatie. Nomenclator Shallow Subsurface, Version 1.
- Bosch, J.H.A., Busschers, F.S. & Weerts, H.J.T.**, 2003. Stratotype beschrijving van de Eem Formatie. Nomenclator Shallow Subsurface, Version 1.
- Bosch, J.H.A., Weerts, H.J.T. & Busschers, F.S.**, 2003. Stratotype beschrijving van de Urk Formatie. Nomenclator Shallow Subsurface, Version 1.
- Busschers, F.S. & Weerts, H.J.T.**, 2003. Stratotype beschrijving van de Kreftenheye Formatie. Nomenclator Shallow Subsurface, Version 1.
- Ebbing, J.H.J.**, 2002. Stratotype beschrijving van de Peelo Formatie. Nomenclator Shallow Subsurface, Version 1.
- Schokker J., De Lang, F.D., Weerts, H.J.T. & Den Otter, C.**, 2003. Stratotype beschrijving van de Boxtel Formatie. Nomenclator Shallow Subsurface, Version 1.
- Weerts, H.J.T.**, 2003. Stratotype beschrijving van de Naaldwijk Formatie. Nomenclator Shallow Subsurface, Version 1.
- Weerts, H.J.T. & Busschers, F.S.**, 2003. Stratotype beschrijving van de Nieuwkoop Formatie. Nomenclator Shallow Subsurface, Version 1.
- Weerts, H.J.T., Bosch, J.H.A. & Busschers, F.S.**, 2003. Stratotype beschrijving van de Woudenberg Formatie. Nomenclator Shallow Subsurface, Version 1.
- Westerhoff, W.E.**, 2003. Stratotype beschrijving van de Sterksel Formatie. Nomenclator Shallow Subsurface, Version 1.
- Westerhoff, W.E. & Weerts, H.J.T.**, 2003. Stratotype beschrijving van de Waalre Formatie. Nomenclator Shallow Subsurface, Version 1.

References

- Bosch, J.H.A.**, 2000. Standaard Boor Beschrijvingsmethode, Versie 5.1. Internal report NITG 00-141-A, TNO-NITG: 112 pp.
- Cameron, T.D.J., Laban, C. & Schüttenhelm, R.T.E.**, 1984a. Flemish Bight: Sheet 52°N/02°E. Sea bed sediments and Holocene geology, 1:250000 Series, British Geological Survey and Geological Survey of the Netherlands.
- Cameron, T.D.J., Laban, C. & Schüttenhelm, R.T.E.**, 1984b. Flemish Bight: sheet 52°N/02°E. Quaternary Geology, 1 : 250 000 series British Geological Survey and Geological Survey of the Netherlands.
- Cameron, T.D.J., Grimshaw, S., Hall, D., Laban, C., Mesdag, C.S., Parker, N. & Schüttenhelm, R.T.E.**, 1984c. Flemish Bight: sheet 52°N/02°E. Solid Geology, 1 : 250 000 series British Geological Survey and Geological Survey of the Netherlands.

- Cameron, T.D.J., Laban C. & Schüttenhelm, R.T.E.**, 1989a. Upper Pliocene and Lower Pleistocene stratigraphy in the Southern Bight of the North Sea. In: Henriet, J.P. & De Moor, G. (eds): The Quaternary and Tertiary Geology of the Southern Bight, North Sea. University of Ghent: 97-109.
- Cameron, T.D.J., Schüttenhelm, R.T.E. & Laban, C.**, 1989b. Middle and Upper Pleistocene and Holocene stratigraphy in the Southern North Sea between 52° and 54°N, 2° to 4°E. In: Henriet, J.P. & De Moor, G. (eds): The Quaternary and Tertiary Geology of the Southern Bight, North Sea, University of Ghent: 119-135.
- Cameron, T.D.J., Laban, C., Mesdag, C.M. & Schüttenhelm, R.T.E.**, 1986. Indefatigable, Sheet 53°N/02°E. Quaternary Geology, 1 : 250 000 Series, British Geological Survey and Geological Survey of the Netherlands.
- Cameron, T.D.J., Laban, C. & Schüttenhelm, R.T.E.**, 1987. Indefatigable, Sheet 53°N/02°E. Sea Bed Sediments and Holocene, 1 : 250 000 Series, British Geological Survey and Geological Survey of the Netherlands.
- Cameron, T.D.J., Bulat, J. & Mesdag, C.S.**, 1993. High resolution seismic profile through a Late Cenozoic delta complex in the southern North Sea. Marine and Petroleum Geology 10: 591-599.
- Collinson, J.D.**, 1996. Alluvial Sediments. In: Reading, H.G. (ed.): Sedimentary environments: Processes, Facies and Stratigraphy. 3rd edition, Blackwell Science (Oxford): 37- 82.
- De Mulder, E.F.J. & Ritsema, I.**, 2003. Duurzaam gebruik en beheer van de ondergrond. In: De Mulder, F.J., Geluk, M.C., Ritsema, I., Westerhoff, W.E. & Wong, Th.E. (eds): De ondergrond van Nederland. Netherlands Institute of Applied Geoscience TNO – National Geological Survey. Peeters, (Herent): 11-64.
- Doppert, J.W.Ch., Ruegg, G.H.J., Van Staalduinen, C.J., Zagwijn, W.H. & Zandstra, J.G.**, 1975. Formaties van het Kwartair and Boven Tertiair in Nederland. In: Zagwijn, W.H. & Van Staalduinen, C.J. (eds): Toelichting bij geologische overzichtskaarten van Nederland. Rijks Geologische Dienst (Haarlem): 11-56.
- Ebbing, J.H.J., Weerts, H.J.T., Cleveringa, P., De Lang, F.D. & Westerhoff, W.E.**, 1997. Startnotitie Werkgroep Lithostratigrafie. Internal Report NITG 97-220-B, TNO-NITG: 11 pp.
- Ebbing, J.H.J., Weerts, H.J.T., Westerhoff, W.E., Cleveringa, P. & De Lang, F.D.**, 1999. De lithostratigrafische indeling van Nederland. Formaties uit het Tertiair en Kwartair. Internal Report NITG 990-141-B, TNO-NITG (Utrecht): 38 pp.
- Ebbing, J.H.J., Laban, C., Frantsen, P.J. & Nederlof, H.P.**, 1992. Rabsbank Sheet, Dutch licence blocks for oil and gas S7, S8, S10 and S11 (51°20'N – 3°00'E). Geological Survey of the Netherlands.
- Ebbing, J.H.J., Weerts, H.J.T. & Westerhoff, W.E.**, 2003. Towards an integrated land-sea stratigraphy of the Netherlands. Quaternary Science Reviews 22: 1579-1587.
- Emmery, D. & Meyers, K.** (eds), 1998. Sequence stratigraphy. Blackwell Science (Oxford): 297 pp.
- Folk, R.L.**, 1954. The distinction between grain size and mineralogical composition in sedimentary rock nomenclature. The Journal of Geology 62: 344-359.
- Gibbard, P.L.**, 1988. The history of the great northwest European rivers during the past three million years. Philosophical Transactions of the Royal Society of London B. 318: 559-602.
- Harrison, D.J., Laban, C. & Schüttenhelm, R.T.E.**, 1987. Indefatigable, Sheet 53°N/02°E. Sea bed sediments and Holocene, 1 : 250 000 Series, British Geological Survey and Geological Survey of the Netherlands.
- Hedberg, H.D.** (ed.), 1976. International Stratigraphical Guide: A guide to stratigraphical classification, terminology and procedure. International subcommission on stratigraphic classification. John Wiley and Sons (New York): 200 pp.
- Jeffery, D.H., Frantsen, P., Laban, C. & Schüttenhelm, R.T.E.**, 1989. Silver Well: sheet 54°N/02°E. Quaternary Geology, 1:250000 series British Geological Survey, Geological Survey of the Netherlands.
- Jeffery, D.H., Laban, C., Mesdag, C.S. & Schüttenhelm, R.T.E.**, 1991. Dogger: sheet 55°N/02°E. Quaternary Geology, 1 : 250 000 series British Geological Survey and Geological Survey of the Netherlands.
- Jelgersma, S.**, 1961. Holocene sea level changes in the Netherlands. Mededelingen Geologische Stichting, serie C-VI-nr. 7: 1-100.
- Jelgersma, S.**, 1979. Sea level changes in the North Sea Basin. In: Oele, E. (ed.): The Quaternary history of the North Sea. Symposia Universitatis Upsaliensis annum quingentesimum celebrantis 2. Almqvist och Wiksell (Stockholm): 233-248.
- Johnson, H.D. & Baldwin, C.T.**, 1996. Shallow clastic seas Chapter 7. In: Reading, H.G. (ed.): Sedimentary environments: processes, facies and stratigraphy. 3rd edition Blackwell Science (Oxford): 232-280.
- Laban, C.**, 1995. The Pleistocene glaciations in the Dutch sector of the North Sea. A synthesis of sedimentary and seismic data. Ph.D. Thesis, University of Amsterdam: 194 pp.
- Laban, C. & Mesdag, C.S.**, 1996. Geological Map Sheet Oyster Grounds. Quaternary Geology. Sheet 54°N - 04°E., 1 : 250 000, Rijks Geologische Dienst.
- Laban, C., Cameron, T.D.J. & Schüttenhelm, R.T.E.**, 1984. Geologie van het Kwartair in de zuidelijke bocht van de Noordzee. Mededelingen Werkgroep Tertiaire en Kwartaire Geologie 21: 139-154.
- Laban, C., Schüttenhelm, R.T.E., Balson, P.S., Baeteman, C. & Paepe, R.**, 1992. Ostend, Sheet 51°N/02°E. Quaternary Geology, 1:250000 Series, British Geological Survey and Geological Survey of the Netherlands.
- McMillan, A.A.**, 2002. Onshore Quaternary geological surveys in the 21st century – a perspective from the British Geological Survey. Quaternary Science Reviews 21: 889-899.
- McMillan, A.A. & Hambin, R.J.O.**, 2000. A mapping-related lithostratigraphical framework for the Quaternary of the UK. Quaternary Newsletter. Quaternary Research Association 92: 21-34.
- Miall, A.D.**, 1985., Architectural elements analysis: a new method of facies analysis applied to fluvial deposits. Earth Science Reviews 22: 261-308.
- Miller, J.M.G.**, 1996. Glacial sediments. In: Reading, H.G. (ed.): Sedimentary environments: Processes, Facies and Stratigraphy. 3rd edition Blackwell Science (Oxford): 688 pp.
- Mitchum, Jr. R.M., Vail, P.R. & Thompson, S.**, 1977. Seismic stratigraphy and global changes of sea level. In: Payton, C.E. (ed.), Part 2: The depositional sequence as a basic unit for stratigraphical analysis. In: Seismic stratigraphy – applications to hydrocarbon exploration. Memoir of the American Association of Petroleum Geologists (Tulsa) 26: 53-62.
- NACSN** (North American Commission on Stratigraphic Nomenclature) 1983, North American stratigraphic code. North American Association of Petroleum Geologists Bulletin 67: 841-875.
- NNI** (Nederlands Normalisatie Instituut), 1991. NEN 5104, Classificatie van onverharde grondmonsters (Delft): 9 pp.
- Oele, E.**, 1969. The Quaternary geology of the Dutch part of the North Sea, North of the Frisian Isles. Geologie en Mijnbouw 48: 467-480.

- Oele, E.**, 1971. The Quaternary of the southern area of the Dutch part of the North Sea. *Geologie en Mijnbouw* 50: 461-474.
- Overeem, I.**, 2002. Process-response simulation of fluvio-deltaic stratigraphy. PhD Thesis. Department of Applied Earth Sciences, Delft University of Technology: 167 pp.
- Oyama, M. & Takehara, H.**, 1967. Revised reference soil colour charts. Research council for agriculture, forestry and fisheries, Ministry of Agriculture and forestry (Tokyo).
- Powers, M.C.**, 1953. A new roundness scale for sedimentary particles. *Journal of Sedimentary Petrology* 23: 117-119.
- Reading, H.G. & Levell, B.K.**, 1996. Controls on the sedimentary record. In: Reading, H.G. (ed.): *Sedimentary environments: processes, facies and stratigraphy* 3rd edition Blackwell Science (Oxford): 5-36.
- Reading, H.G.** (ed.), 1996. *Sedimentary environments: processes, facies and stratigraphy* 3rd edition Blackwell Science (Oxford): 688 pp.
- Rose, J.**, 2002, Editorial. *Quaternary Science Reviews* 21: 871.
- Salvador, A.** (ed.), 1994, *International stratigraphic guide: a guide to stratigraphic classification, terminology and procedure*. International subcommission on stratigraphic classification of IUGS international commission on stratigraphy. Geological Society of America (Boulder): 214 pp.
- Schokker, J.**, 2003. Pattern and processes in a Pleistocene fluvio-aeolian environment: Roer valley graben, south-eastern Netherlands. PhD Thesis, Faculteit Ruimtelijke Wetenschappen Utrecht. Nederlandse Geografische Studies 314, Koninklijk Nederlands Aardrijkskundig Genootschap: 142 pp.
- Van Adrichem Boogaert, H.A. & Kouwe, W.F.P.** (eds), 1993, *Stratigraphical nomenclature of the Netherlands, revision and update by RGD and NOGEPa*. Mededelingen Rijks Geologische Dienst: 50.
- Van Leeuwen, R. J. W., Rijdsdijk, K.F., Weerts, H.J.T., Ebbing, J.H.J. & Laban, C.**, 2004. Naar een geïntegreerde stratigrafie van het Kwartair. Internal Report NITG 02-044-A, TNO-NITG (Utrecht): 78 pp.
- Vail, P.R.**, 1987. Seismic interpretation using sequence stratigraphy, Part 1: seismic stratigraphy interpretation procedure. In: Bally, A.W. (ed.): *Atlas of seismic stratigraphy*. Association American Petroleum Geologists, *Studies in Geology* 27: 1-10.
- Van Wagoner, J.C., Posamentier, H.W., Mitchum, R.M., Vail, P.R., Sarg, J.F., Louitt, T.S. & Hardenbol, J.**, 1988. An overview of the fundamentals of sequence stratigraphy and key definitions. In: Wilgus, C.K., Hastings, C.A., Kendall, C.G.St.C., Posamentier, H.W., Ross, C.A. & Van Wagoner, J.C. (eds): *Sea level changes: an integrated approach*. Society of economic paleontologists and mineralogists special publication 42: 39-45.
- Van Wagoner, J.C., Nummedal, D., Jones, C.R., Taylor, D.R., Jennette, D.C. & Riley, G.W.**, 1991. Seismic stratigraphy interpretation using sequence stratigraphy, part 2: key definitions of sequence stratigraphy. In: Bally, A.W. (ed.): *Atlas of seismic stratigraphy*. Association American Petroleum Geologists, *Studies in Geology* 27: 11-14.
- Weerts, H.J.T., Cleveringa, P., Ebbing, J.H.J., De Lang, F.D. & Westerhoff, W.E.**, 2000. De lithostratigrafische indeling van Nederland – Formaties uit het Tertiair en Kwartair. TNO-NITG (Utrecht): 38 pp.
- Weerts, H.J.T., Westerhoff, W.E., Cleveringa, P., Bierkens, M.F.P., Veldkamp, J.G. & Rijdsdijk, K.F.**, in press. Quaternary geological mapping of the lowlands of the Netherlands, a 21st century perspective. *Quaternary International*.
- Westerhoff, W.E., De Mulder, E.F.J. & De Gans, W.**, 1987. Alkmaar West (19W) en Alkmaar Oost (19O). Toelichtingen bij de geologische kaart van Nederland 1:50.000. Rijks Geologische Dienst (Haarlem): 227 pp.
- Westerhoff, W.E., Geluk, M.C. & De Mulder, E.F.J.**, 2003a. Geschiedenis van de ondergrond. Deel 2. In: De Mulder, E.F.J., Geluk, M.C., Ritsema, I., Westerhoff, W.E. & Wong, Th.E. (eds): *De ondergrond van Nederland*. Netherlands Institute of Applied Geoscience TNO – *National Geological Survey*. Peeters (Herent): 119-246.
- Westerhoff, W.E., Wong, Th.E. & De Mulder, E.F.J.**, 2003b. Opbouw van de ondergrond. Deel 3. In: De Mulder, E.F.J., Geluk, M.C., Ritsema, I., Westerhoff, W.E. & Wong, Th.E. (eds): *De ondergrond van Nederland*. Netherlands Institute of Applied Geoscience TNO – *National Geological Survey*. Peeters (Herent): 249-352.
- Whittaker, A.**, 1998. Principles of seismic stratigraphy. In: Doyle, P. & Bennett, M.R. (eds): *Unlocking the stratigraphical record: advances in modern stratigraphy*. John Wiley and Sons (Chichester): 275-298.
- Zagwijn, W.H. & Doppert, J.W.C.**, 1978. Upper Cenozoic of the southern North Sea Basin: palaeoclimatic and palaeogeographic evolution. *Geologie en Mijnbouw* 57: 577-588.
- Zagwijn, W.H. & Van Staalduinen, C.J.** (eds), 1975. Toelichting bij geologische overzichtskaarten van Nederland. Rijksgeologische Dienst (Haarlem): 134 pp.
- Zagwijn, W.H.**, 1994. Reconstruction of climatic change during the Holocene in western and central Europe based on pollen records of indicator species. *Vegetation History and Archaeobotany* 3: 65-88.
- Zonneveld, J.I.S.**, 1958. Lithostratigrafische eenheden in het Nederlandse Pleistoceen. Mededelingen van de Nederlandse Geologische Stichting 12: 31-64.