

Glacier shrinkage driving global changes in downstream systems

Milner, Alexander M.; Khamis, Kieran; Battin, Tom J.; Brittain, John E.; Barrand, Nicholas E.; Füreder, Leopold; Cauvy-Fraunié, Sophie; Gíslason, Gísli Már; Jacobsen, Dean; Hannah, David M.; Hodson, Andrew J.; Hood, Eran; Lencioni, Valeria; Ólafsson, Jón S.; Robinson, Christopher T.; Tranter, Martyn; Brown, Lee E.

DOI:

[10.1073/pnas.1619807114](https://doi.org/10.1073/pnas.1619807114)

License:

None: All rights reserved

Citation for published version (Harvard):

Milner, AM, Khamis, K, Battin, TJ, Brittain, JE, Barrand, NE, Füreder, L, Cauvy-Fraunié, S, Gíslason, GM, Jacobsen, D, Hannah, DM, Hodson, AJ, Hood, E, Lencioni, V, Ólafsson, JS, Robinson, CT, Tranter, M & Brown, LE 2017, 'Glacier shrinkage driving global changes in downstream systems', *National Academy of Sciences. Proceedings*, vol. 114, no. 37, pp. 9770-9778. <https://doi.org/10.1073/pnas.1619807114>

[Link to publication on Research at Birmingham portal](#)

Publisher Rights Statement:

Published in Proceedings of the National Academy of Sciences, vol. 114 no. 37, Alexander M. Milner, 9770–9778, doi: 10.1073/pnas.1619807114

General rights

Unless a licence is specified above, all rights (including copyright and moral rights) in this document are retained by the authors and/or the copyright holders. The express permission of the copyright holder must be obtained for any use of this material other than for purposes permitted by law.

- Users may freely distribute the URL that is used to identify this publication.
- Users may download and/or print one copy of the publication from the University of Birmingham research portal for the purpose of private study or non-commercial research.
- User may use extracts from the document in line with the concept of 'fair dealing' under the Copyright, Designs and Patents Act 1988 (?)
- Users may not further distribute the material nor use it for the purposes of commercial gain.

Where a licence is displayed above, please note the terms and conditions of the licence govern your use of this document.

When citing, please reference the published version.

Take down policy

While the University of Birmingham exercises care and attention in making items available there are rare occasions when an item has been uploaded in error or has been deemed to be commercially or otherwise sensitive.

If you believe that this is the case for this document, please contact UBIRA@lists.bham.ac.uk providing details and we will remove access to the work immediately and investigate.

Glacier shrinkage driving global changes in downstream systems

Alexander M. Milner^{a,b}, Kieran Khamis^a, Tom J. Battin^c, John E. Brittain^d, Nicholas E. Barrand^a, Leopold Füreder^e Sophie Cauvy-Fraunié^{f,g}, Gísli Már Gíslason^h, Dean Jacobsenⁱ, David M. Hannah^a, Andrew J. Hodson^j, Eran Hood^k, Valeria Lencioni^l, Jón S. Ólafsson^m, Christopher T. Robinsonⁿ, Martyn Tranter^o, and Lee E. Brown^p

^aSchool of Geography, Earth and Environmental Sciences, University of Birmingham, Birmingham B15 2TT, UK; ^bInstitute of Arctic Biology, University of Alaska, Fairbanks, Alaska 99775, USA; ^cStream Biofilm and Ecosystem Research Laboratory, School of Architecture, Civil and Environmental Engineering, Ecole Polytechnique Fédérale de Lausanne, CH-1015 Lausanne, Switzerland; ^dNatural History Museum, University of Oslo, Blindern, 0318 Oslo, Norway; ^eRiver Ecology and Conservation Research, Institute of Ecology, University of Innsbruck, Technikerstr. 25, A-6020 Innsbruck, Austria; ^fInstitut de Recherche pour le Développement IRD-247 CNRS-UP Sud-9191, 91198 Gif-sur Yvette, France; ^gIRSTEA, UR MALY, Villeurbanne 69100, France; ^hInstitute of Life and Environmental Sciences, University of Iceland, IS-101, Reykjavik, Iceland; ⁱFreshwater Biological Laboratory, Dept. of Biology, University of Copenhagen, Universitetsparken 4, 2100 Copenhagen, Denmark; ^jDepartment of Geography, The University of Sheffield, Sheffield S10 2TN, UK; ^kDepartment of Natural Science, University of Alaska Southeast, 11120 Glacier Hwy Juneau, AK 99801, USA; ^lInvertebrate Zoology and Hydrobiology Department, MUSE-Museo delle Scienze, Corso del Lavoro e della Scienza 3, I-38123 Trento, Italy; ^mMarine and Freshwater Research Institute, Skúlagata 4, IS 101 Reykjavík, Iceland; ⁿEAWAG, Überlandstrasse 133, 8600 Dübendorf, Switzerland; ^oBristol Glaciology Centre, Geographical Sciences, University of Bristol, Bristol BS8 1SS, UK; ^pSchool of Geography and water@leeds, University of Leeds, Leeds, LS2 9JT, UK.

Running Head: Glacier shrinkage effects on downstream systems

Glaciers cover ~10% of the Earth's land surface but they are shrinking rapidly across most parts of the world leading to cascading impacts on downstream systems. Glaciers impart unique footprints on river flow at times when other water sources are low. Changes in river hydrology and morphology due to climate-induced glacier loss are projected to be the greatest of any hydrological system, with major implications for riverine and near-shore marine environments. Here, we synthesize current evidence of how glacier shrinkage will alter hydrological regimes, sediment transport, and biogeochemical and contaminant fluxes from rivers to oceans. This will profoundly influence the natural environment, including many facets of biodiversity, and the ecosystem services that glacier-fed rivers provide to humans, particularly provision of water for agriculture, hydropower and consumption. We conclude that human society must plan adaptation and mitigation measures for the full breadth of impacts in all affected regions due to glacier shrinkage.

Keywords; Glacier, runoff, biogeochemistry, biodiversity, ecosystem services

AMM, DJ and DMH generated the proposal to the ESF and AMM organized the workshop leading to this perspectives paper. Tipping Point Analysis was undertaken by KK, with data supplied by JO, GMG, DJ and VL. LEB developed the conceptual framework for ecosystem services. All authors contributed to discussions, writing and editing of the paper.

Introduction

Global-scale understanding of glacier mass loss has improved significantly in the past decade, principally via advances in satellite remote-sensing instrumentation and processing. Previous estimates of mass loss were extrapolated from sparsely distributed *in situ* observations (1), whereas field measurements are now combined routinely with globally complete glacier inventories (2) and direct measurements of volume and mass change from satellite altimetry and gravimetry to provide accurate estimates of global glacier mass change (3). The most recent estimate of global glacier change indicates a mass loss rate of $259 \pm 28 \text{ Gt yr}^{-1}$ between 2003 and 2009 (3) with global runoff from glaciers exceeding 1350

km³ yr⁻¹ (4). Research to date on the associated downstream impacts of this glacier mass loss has focused largely on sea-level rise (5), and to a lesser extent on water availability and runoff (6). The scale of ice loss worldwide creates an urgent need to evaluate comprehensively the broader spectrum of downstream effects on freshwater and near-shore marine systems. This increased understanding is vital to aid planning for adaptation and mitigation measures in the most significantly affected regions.

The largest individual contributions to global glacier mass loss come from the glaciers of the Gulf of Alaska, the Canadian Arctic, and the ice sheet peripheries of Greenland and Antarctica. However, the glaciers with the most negative mass balances are located in the European Alps and at low latitudes in the South American Andes (3). In the European Alps, atmospheric warming has been pronounced in the last 30 years, especially during the summer months, which, when combined with decreased snowfall, has led to a 54% loss of ice area since 1850; current projections suggest that just 4-13% of the 2003 European Alps ice area will remain by 2100 (7, 8). Similarly, in South America, Bolivian glaciers have lost nearly 50% of their mass in the last 50 years (9) and in western Canada glacier ice volume relative to 2005 is projected to decrease $70 \pm 10\%$ by 2100 (10). Glaciers in the Ganges, Indus and Brahmaputra river basins of the Himalaya are currently losing 24 ± 2 Gt yr⁻¹ of ice (11), equivalent to around 10% of the global glacier mass loss between 2003 and 2009 (3). Climate-driven changes in glacier volume will alter the timing, magnitude and frequency of downstream discharge, sediment transport and the speciation of nutrients, with far-reaching consequences for downstream ecosystems, including rivers, lakes and the coastal zones of major oceans, and the human populations that depend on them (12).

The downstream impacts along the continuum from glaciers to rivers to the ocean affects various ecosystem levels ranging from shifts in biogeochemical and sediment fluxes (13, 14) to loss of biodiversity (15,16), and perturbed food web dynamics (17). Glacier shrinkage also will have important implications for the ecosystem services that glacier-fed rivers provide, particularly in regions where glacier runoff is integral to multiple human activities, such as farming, energy production, water supply/quality and tourism. The scale of potential changes faced by society is immense. For example, Himalayan glaciers alone provide water to 1.4 billion people (18). Here, we examine multiple lines of evidence from glacier-fed systems globally, to develop a framework to synthesize existing information and expert understanding about how glacier shrinkage and changes in runoff regimes will impact

downstream ecosystems and human society. We have developed new integrated conceptual models of how discharge, nutrients, ecological communities and ecosystem services respond as glacial cover decreases over time with ongoing climate warming (Fig. 1). Building on this new framework, we present a globally integrated perspective into the complex adaptation decisions required, with respect to changing ecosystem services and associated societal adaptations within glacierized regions.

Hydro- and geomorphological implications of glacier melt

Estimating the quantity and timing of melt-water runoff in relation to glacier mass-balance is a major challenge due to complex hydroclimatological interactions across different spatial scales and climatic zones (6). A significant amount of “glacial” runoff is sourced from the melt of annual snowfall that passes over or on the surface of the glacial ice, which will still occur in the absence of a glacier. However snowmelt dominated systems have a more variable and temporally constrained hydrological regime when compared to glacially dominated systems. Glacier runoff continues as long as there is energy for melt because of the infinite ice reservoir. Hence, the loss or substantial reduction of ice will lead to distinct changes in the timing and magnitude of runoff peaks (19). Glacial ice-melt runoff typically peaks during summer in mid-high latitude regions, when runoff from other sources is typically low, thereby buffering dry-season stream discharge from precipitation and snowmelt variability (Fig. 2A high glacier cover; 20) and preventing drought in some regions (12). Over longer time scales, regions with extensive glacier cover, such as the NE Canadian Arctic and Svalbard, are predicted to see an initial increase in annual glacier runoff (4) due to the earlier disappearance of the reflective snow cover and the exposure of ice with lower surface albedo. However, this initial bulk discharge increase (Fig. 1A) will be followed by reduced annual runoff due to the ensuing decrease in glacier volume (21), as is presently observed with smaller glaciers. Paired long-term glacier mass balance and streamflow records in Alaska suggest that the overall loss of glaciers will decrease total catchment runoff by 10-20% (22). During the coming century as total runoff from glaciers decreases in most regions (Fig. 1A) river flow in summer will become more sensitive to precipitation events, particularly if these become more extreme with climate change.

On annual timescales, glacier runoff produces a deterministic, predictable hydrograph in temperate and Arctic glacier-fed rivers. Future decreases in glacier runoff will result in a shift toward a more stochastic hydrological regime in these watersheds (Fig. 2A). In particular, the replacement of predictable summer glacier melt by less predictable rainfall events and snowmelt runoff regimes will increase the relative magnitude and seasonal duration of short-term flow variability (Fig. 2B). These shifts are already evident for glacierized catchments in the Pyrenees and Alps, showing that in watersheds with low glacial influence, river flows in spring and fall will be higher with more variability (e.g. Fig. 2D) than when glacier cover is intermediate or high (e.g. Fig. 2C). This is due to a combination of the earlier onset of snow melt and an increased fraction of winter precipitation falling as rain with climate warming (Fig. 2A; 23). Clearly, glacier driven changes in hydrology will have major implications for downstream ecosystem processes and ecological communities given the known importance of predictable annual flow pulses for river biodiversity (24). However this can vary according to region; for example in the Himalaya precipitation from the Monsoon system provides a deterministic element to the annual flow cycle although the year-to-year variability will increase without the buffering capacity of glacial runoff (25). Equatorial systems typically have no seasonality but high diurnal variability (26). These systems are ablation driven with no snow accumulation so the quantity of meltwater will decrease over time and the magnitude of this diurnal variability will gradually decrease.

In Nepal and Greenland, basins have formed between the glacier and the lateral or end moraines with rapid ice recession in recent times. Stagnant ice in these basins may melt to form glacial lakes, which can grow rapidly in size (27) and catastrophically discharge as a glacial lake outburst floods. Such geohazards are predicted to increase with ongoing glacier recession in heavily glacierized regions (28) (Fig. 1A), leading to significant societal impacts via loss of life and damage to land, property and infrastructure (29).

In the long term, reduced glacial runoff will increase summer water temperature downstream due to (a) an increase in atmospheric energy receipt with warmer air temperature (although radiation could be reduced by increased cloudiness); (b) a decline in the relative contribution of cold water from glacial melt; and (c) the reduced heat capacity of rivers with lower flow (30). Concomitantly, bedload and suspended sediment load are

expected to decrease in the long term as glacial runoff becomes reduced and erosion decreases (Fig. 1A, 31). The resultant decrease in turbidity will increase light penetration to the bed of streams and rivers with implications for primary production and the photochemical transformation of organic matter, enhanced by increased channel stability where braiding of river channels is less (31).

Glacier retreat is likely to expose new areas of unconsolidated glacial sediments and to destabilize slopes in many areas (32), creating the potential for hazardous landslides (Fig 1a) and short-term increases in sediment yields from glacial basins. On steeper slopes where vegetation cannot be established sediment yields will occur for a longer time period (33). An additional consequence of a reduction in glacier volume in polar areas may be a decrease in sediment yield from glaciers undergoing changes in their thermal regime (34). Ice overburden pressure and heat release by deformation and strain heating will be reduced by glacier thinning, potentially reducing the energy available for subglacial erosion, especially in cases where the energy loss causes a reduction in basal sliding. Ultimately, thinning glaciers may even freeze onto the bed. However, this decrease in sediment yield may be compensated by mobilization of paraglacial sedimentary materials from thermo-erosion of ice-cored moraines and increased prevalence of ice-marginal landslides and debris flows (35). The net result is a shift from glacial to paraglacial-dominated mountain catchments, which in the short term (coming decades), will increase sediment supply and associated geohazards within mountain ranges (Fig. 1A).

Biogeochemical fluxes and cycling

Recent discoveries highlight glacier-perturbations of global and regional biogeochemical cycles (14, 36). Glaciers receive and accumulate dissolved organic carbon (DOC) and inorganic nutrients from both wet and dry deposition. Red-colored green algae growing on the glacier surface can reduce the albedo, thereby increasing melting – a phenomenon known as the ‘bio-albedo’ effect (37). These species are frequently derived from remote sources (38, 39). A wide variety of microorganisms, (including algae), assimilate inorganic nutrients within the snow and ice, and in meltwater flowing down crevasses and entering sedimentary habitats at the glacier bed (40). Microorganisms transform labile inorganic nutrients, such as ammonium and phosphate, into organic forms (41) that ultimately

contribute to the pool of ice-locked organic matter. At a global scale, ice-locked organic matter is substantial and represents a hitherto poorly understood reservoir of carbon (36). The biogeochemical diversity of this organic matter is also unexpectedly high, with many constituents containing proteinaceous molecules, lignins and tannins (39).

Supraglacial microbial communities are important drivers of the production and export of DOC from glacial ecosystems (42, 43). Studies on Alaskan (38) and alpine (39) glaciers have shown that ice-locked DOC is highly bioavailable (up to 80%) to microbial heterotrophs, and that upon release this DOC can stimulate riverine carbon cycling (39) and sustain aquatic food webs (44) in glacier-fed rivers. Bioreactive proteinaceous molecules have a near global distribution within glacial meltwaters (45) and changes to the export of this labile substrate to downstream ecosystems will occur with glacial recession. DOC, dissolved inorganic (DIN) and dissolved organic nitrogen (DON) concentrations in runoff increase as glacier coverage in the catchment decreases (Figs. 1B and Fig. S1A-C), although overall DOC bioavailability decreases (Fig. 1B) (38). Although DOC concentrations in glacier runoff are low, fluxes of labile DOC to downstream ecosystems can be substantial due to the relatively high specific discharge in glacierized watersheds. Glacier runoff may also act as a source of N. For example, a significant flux of reactive N, equivalent to the sum of the dissolved nitrogen, may be associated with NH_4 adsorption onto suspended sediments (14). Glacial sediments also appear to promote nitrification, thereby making glacier basins net exporters of nitrate to downstream ecosystems (46).

The concentration of soluble reactive phosphorus (SRP) is predicted to decrease with declining glacier coverage in the watershed (Fig. 1B and Fig. S1D) (47) (Fig. 3D) and a large proportion of that reactive P flux can also be bound loosely to suspended sediment (14). However, with increasing glacier retreat, DOC, DIN and DON concentrations are likely to increase, while SRP concentrations will decrease (Fig. 1B). In the short term, dependent on factors such as the flux of glacier meltwater and the concentration of glacial suspended sediment, elevated fluxes of potentially bioavailable NH_4^+ and P may mitigate declines in dissolved N and P.

An unexpected impact of glacier shrinkage is the liberation of contaminants including emission products from industrial activity (48), such as black carbon and associated compounds, mercury, pesticides and other persistent organic pollutants (49).

Uncertainty exists in how climate change is releasing these contaminants from glacier ice, leading to their transport to downstream systems by meltwater which should reduce in concentration as glacial ice shrinks (Fig. 1B) (50). Importantly, glaciers now represent the most unstable stores of the so-called legacy pollutants, such as dichlorodiphenyltrichloroethane (DDT) in European and other mountain areas flanking large urban centers. Their accumulation in lake ecosystems downstream from glacierized mountains has been modeled using climate-driven mass balance change to alpine glaciers in Europe (48). However, their impacts as they cascade through downstream ecosystems remains largely unexplored, suggesting that the further study of contaminant dynamics should be extended to a wide range of mountain environments, such as the Himalaya, where meltwater supplies drinking and irrigation water to billions of people.

Biodiversity

Diverse ecological communities have adapted over evolutionary timescales to the harsh environmental conditions in glacier-fed streams and rivers. Benthic invertebrate communities play important roles in the flux of biomass and nutrients (C, N & P) from lower (algal, microbial, detrital resources) to upper trophic levels (fish, birds, mammals, amphibians). Shifts in the hydrological regime will alter the physical and chemical template to which these communities have adapted, ultimately leading to overall loss of biodiversity, ranging from algae to fish (51). The scale of these effects on biodiversity remains poorly quantified (16) with studies to date focusing primarily on community-level changes. Here, we focus on differences among biological groups regarding their ability to withstand changing conditions, and the role of phenotypic plasticity and genetic adaptations in response to climate.

Microbial and algal communities. Microbial life in glacier-fed streams is dominated by biofilms that extensively colonize the sediment surface (52). Encapsulated in a polymeric matrix, species from all three domains of life (Archaea, Bacteria and Eukarya) co-exist in these biofilms, where they are protected against harsh environmental conditions including pronounced variability in flow, high ultraviolet radiation and low availability of organic carbon (52). Benthic biofilms in mid-high latitude glacier-fed streams can flourish during

optimal environmental windows in spring, when channels unfreeze, flow is low and the water is clear, and in fall, when similar conditions exist (53). Similarly, benthic biofilms can develop markedly where channels remain open during winter due to upwelling groundwater (54).

Biofilms drive most of the aquatic ecosystem respiration (ER) and gross primary production (GPP), and are therefore critical to the carbon and nutrient cycles in glacier-fed rivers. The extension of the temporal period of clear water may cause sites of increased primary production (55) dominated by diatoms and the gold filamentous alga (*Hydrurus foetidus*) (56). Channels become more stable as glacial inputs diminish, analogous to non-glacial Arctic rivers (57), and bryophytes may become more abundant and compete with benthic algae. Overall, these changes would increase the annual GPP likely followed by higher ER in these streams as glacial influence becomes markedly reduced (Fig. 1C).

Molecular analyses have recently highlighted surprisingly high bacterial richness in biofilms in glacier-fed rivers (58) due to turnover between putatively active and dormant taxa continuously recruited from upstream sources in the catchment (e.g., from soils, rocks, groundwater), which maintains high bacterial richness (59). This is advantageous for biofilms to react rapidly to an environment that is continuously subject to physical disturbance and environmental fluctuations. Previous studies suggest that community assembly of microbial biofilms is largely deterministic involving a series of environmental filters (58, 60). However, with ongoing glacier shrinkage, increasingly unpredictable flows during the spring window when glacier cover is low (Fig. 1A) will likely reduce the optimal period for biofilm growth in glacier-fed rivers. In addition, as glacial runoff further decreases, bacterial communities in biofilms will become more similar to those in rivers fed predominantly by groundwater, snowmelt and rain, thereby leading to a homogenization of microbial diversity at the landscape level (i.e. loss of β diversity) and decreasing regional diversity (γ diversity; Fig. 1C) (58, 61).

Macroinvertebrates. This group has been well studied in freshwaters globally and therefore are typically considered a 'model' group for tracking environmental change. Glacially dominated rivers are characterized typically by the deterministic nature of their benthic macroinvertebrate communities, due to the overriding conditions of low water temperature

and low channel stability (62, 63). Substantial changes in macroinvertebrate local diversity (α diversity) and distribution patterns are likely as glacial cover and meltwater runoff decline in catchments and the hydrological regime in glacier-fed rivers become more stochastic (15, 24, 64) (Fig. 1C). Threshold analyses from glacierized river systems in three regions suggests cold stenothermic organisms become extinct when glacial cover falls below 19% for the sub-Arctic, 20.4% for temperate and 31.8% for equatorial (SI Thresholds and Tipping Points; see Fig. S2 and Table S1). In general, α diversity is expected to increase at the reach level as environmental conditions ameliorate with lower summer discharge and turbidity, and higher channel stability and water temperature, with communities tracking optimal water temperature by migrating upstream (65).

A longitudinal displacement of species composition with changes in runoff is intriguing because during the initial phase of loss of larger glacial masses, increased glacial runoff may cause stream communities to migrate downstream, thereby reducing α diversity (65). However, although in the longer term α diversity will increase, β and γ diversity are expected to decrease at the stream and catchment level (15, 24, 64, 66) (Fig. 1C) and genetic diversity at the regional level (66). River reaches will become gradually more homogenous and unique glacial river specialist species will become extinct due to increase in water temperature and competition for food and space with newly colonizing species and predator range shifts (67, 68). This is similar to the response for biofilm microbial communities described above. Nevertheless, even as riverine conditions become more favorable to colonization by new, often more ubiquitous, species, other factors may restrict establishment, for example weak dispersal ability, mountain barriers, lack of suitable microhabitats, scarcity of food or other possible environmental conditions (51, 69).

Rivers with high glacial influence typically support communities with low taxonomic diversity dominated by highly adapted taxa, which display a convergence of functional traits. Analysis of a unique 27-year record of community assembly following a reduction in glacier cover in southeast Alaska, demonstrated that niche-filtering processes were dominant with high glacier cover (63). However, significant shifts in the trait composition of stream invertebrate communities occur as catchment glacial cover decreases (63, 70) with stochastic and deterministic assembly processes co-occurring. Specialist taxa are replaced by more generalist taxa with a greater diversity and width of biological traits (SI Threshold

and Tipping Points). The size spectra of aquatic biota typically increases with warmer thermal regimes and higher productivity. Thus, as glaciers retreat, larger sized predators (e.g. fish, amphibians, mammals, large invertebrates) will colonize rivers or move upstream in greater abundance (Fig. 1C; 65). Functional diversity and functional redundancy increase rapidly (63, 70) as new colonizers possess many similar traits to taxa already present thereby contributing to the functional resilience to further ecosystem change.

The adaptive potential (evolutionary and phenotypic) of aquatic biota to projected changes in glacial runoff is not well known (71), but dispersion and phenotypical plasticity provide a possibility for some threatened taxa to respond to climate and environmental changes in the short term (72). Dispersal propensity and the level of specialization and capacity to exploit refugia are important considerations. Traits, such as semi-voltinism, light bodies and good adult fliers, eurythermy, and generalist feeding typically associated with high dispersal capacity might allow threatened invertebrates to survive environmental changes. Some species may avoid extinction as glacial relicts in groundwater systems as shown by the cold stenothermal stygobiotic crustacean *Niphargus strouhali alpinus* found trapped for at least 150 years in 30 cm sediments in the Italian Alps. (73).

Salmonids. Both Atlantic and Pacific species of salmon and trout provide important sources of proteins to millions of people worldwide and sustain major commercial and sport fisheries. Rising water temperature may have been linked to increased mortality of juvenile chinook salmon, raising concerns over the future viability of this important species (74). Population models indicate that a 17% chance of catastrophic loss in the chinook salmon population by 2100 (74). However, where glacier cover is both intermediate and high, increased glacial melt with climate change will have a cooling effect on monthly mean stream temperature during the summer. For each 10% increase in glacier cover in a catchment, mean stream summer temperature can decrease by $> 1^{\circ}\text{C}$ (75), potentially reducing fish growth. Conversely, future reductions in glacier run-off may actually improve the thermal suitability of glacially dominated streams for salmon. An extensive amount of salmon habitat has been created due to glacial recession in Alaska with > 500 systems documented along the southeast coast (76). More work is needed to understand the

implications of interacting phenomena as more extreme weather events like floods can conversely significantly reduce salmonid population sizes (77).

Glacier-fed rivers conserve a greater proportion of their annual flow budget for late summer and through winter than streams and rivers fed by snowmelt (78). Increased summer flows in glacier-fed rivers facilitate the migration of anadromous salmon through river corridors to spawning grounds at a time when other sources to flow are typically low (78). Some of the largest runs of anadromous salmon in south-central Alaska that support commercial and sport fishing occur in glacially influenced rivers (79) but glacier shrinkage will diminish summer discharge, thereby potentially restricting adult salmon spawners migrating upstream. In addition, a more stochastic flow regime in summer (Fig. 1A) will have a negative effect on stream juvenile rearing salmonids and other fish species. Sockeye salmon have also been shown to prefer the turbid glacial meltwaters for spawning (80) and turbidity can provide cover for rearing fish from predators (81). However, potentially higher flows in winter and early spring may be of benefit to reduce mortality, particularly for overwintering salmonids, a time period when mortality is typically at its highest. Climatic change will likely have widely divergent impacts on the timing of salmon migration, but watershed glacier cover does not influence long-term shifts in the phenology of migration timing (82).

Food-web complexity and ecosystem functioning

The consequences of species extinction on trophic interactions and related matter fluxes in glacier-fed rivers following glacier shrinkage currently remain elusive (51). We know that food webs in glacier-fed rivers can be partly sustained ancient DOC released from glaciers, which can be transferred to higher trophic levels, including invertebrates and fish after incorporation into bacterial biomass in biofilms (44). The decrease over the long-term of a glacial source of organic carbon with ongoing glacier shrinkage will likely be replaced by in-stream and terrestrial primary production. Species turnover in glacier-fed rivers is linked strongly to glacier shrinkage, where colonizing species likely compete for resources with native species. These changes can be 'bottom up' (e.g., from biofilm) (83) or 'top down' (e.g., colonization by larger predatory invertebrates; Fig. 1C) (68). Both mechanisms will potentially influence food web structure and trophic interactions as glaciers vanish (84). This

is supported by a four-year experimental flow manipulation in the Ecuadorian Andes, where meltwater reduction led to increased biomass of benthic algal and invertebrate herbivores and, furthermore, altered invertebrate community composition within a few weeks (55).

Ecosystem services

The seasonal predictability of glacial melt facilitates a range of important socio-economic ecosystem services, spanning provisioning, regulating and cultural services (Fig. 4).

Provisioning ecosystem services associated with glacier and snowpack storage of water are perhaps the most prominent of the three ecosystem services. The seasonally predictable flow regimes of glacier-fed rivers enable navigation on larger rivers, provide water for hydropower, human consumption and irrigation for agriculture, and in some regions support significant freshwater and inshore fisheries. This is particularly important in semi-arid and arid regions where other water source contributions are limited (12, 85). These ecosystem services will be perturbed markedly by the expected shifts of the hydrological regime owing to glacier shrinkage, causing significant economic ramifications.

Irrigation and Water Supply. In Wyoming, crop production to support an USD 800 M cattle industry is dependent upon glacial meltwater to supply a stable source of water during the growing season. However, from 1985 to 2005, glacier surface area decreased on average by 32%, resulting in 10% less stream flow during this period (86). Agriculture in Alberta is also dependent upon meltwater from the Peyto Glacier and proximal glaciers in the Canadian Rockies, which are estimated to lose 90% of their present volume by 2100 (87). As an example of potential future changes in some regions of the world, the Tien Shan region of China is relatively arid, but was once known as the 'Green Labyrinth' due to glacial runoff being a significant source of water for agriculture. However, a 20% reduction in volume of 446 glaciers within the region over the period 1964-2004 is already impacting the sustainability of the region's water sources (88).

In the Andean region of S. America, many large populations depend heavily on glacial sources during this season, not only for agriculture but also for drinking water. For example, 27 % of La Paz's water consumption during the dry season is glacial meltwater from the Cordillera Real (89), which is projected to decrease annually by 12% (90). During the dry season 40% of the discharge of the Rio Santa, which drains the Cordillera Blanca in Peru, is from glacial runoff (91), providing extensive irrigated areas along the dry Atacama

coast as well as 5 % of Peru's electricity and (89). Estimated glacial retreat within the upper Rio Santa could lead to a decrease in the dry season average flow by 30% (92) further impacting the provisioning of water with significant implications for associated provision of agricultural crops.

Hydropower. In countries where hydropower is the main source of electricity glacial runoff contributes significantly to its generation (Iceland - 91% and Norway 15 to 20% (93). Austria generates 70% of its electricity from hydropower, with many large facilities being glacier-fed, whilst the glacier-fed Rhone River has 19 hydropower plants supplying 25% of France's hydropower. In Switzerland 25% of its electricity is sourced from glacial runoff. The effects of glacier retreat on hydropower revenue are uncertain as a consequence both of predictions in meltwater runoff in future as well as market fluctuations (94). For glacier-fed rivers, ecosystem service valuations are best developed for this sector. For example, the Mauvoisin power plant in Switzerland gathers runoff from nine glaciers, and revenue is expected to increase initially from between USD87.5 – 104.3M (1981-2010), to USD87.5 – 108.6M in 2021-2050 as a result of increasing rates of glacier retreat and thus extra runoff generation potential. However, revenue is estimated to fall to USD74.0 – 91.3M by 2071-2100 as glacier runoff declines (94). Estimates of revenue shifts are needed from other regions to develop a more coherent picture of the economic issues associated with glacier retreat.

Current reservoir capacities may be unable to store the additional water from increasing summer melt from larger alpine glaciers, leading to only marginal electricity generation gains, but increased numbers of overflow events and associated hazards (95). On the other hand, in the short term, hydropower may benefit from higher hydrological yields in summer (96), but not in the long term as glaciers shrink further or disappear (Fig. 1D). Glacier shrinkage also may open up new terrain for the construction of new dams and reservoirs in valleys not previously suitable for hydropower and now fed from other water sources (96). Shifting of the timing of peak melt compared to peak electricity demand may require society to invest more in storage reservoirs. Although typically holding less ice, rock glaciers may prove to be an important alternative source of water (97). Research into the importance rock glaciers as water sources is relatively new and a wider inventory and understanding is critical to ensure their future protection.

Fisheries and Water Quality. River fisheries provide important sources of food in many regions and the potential for significant local-regional scale economic perturbations is high if glacier-fed river fisheries change with reductions in glacial melt (Fig. 1D). For example, in the glacial Kenai River in Alaska, sport and commercial fisheries generate as much as USD 70M to the State's economy, but increased flow variability and flooding due to enhanced glacier melting and glacial outburst floods can significantly affect these important fisheries (78). Associated large-scale changes in basin geometry and re-routing of meltwater may significantly affect salmonid habitat (98). However, the creation of new salmon habitat as documented along the Pacific Northwest coast of N. America (76) can potentially benefit fisheries.

Glaciers and their downstream river systems provide important regulating services, most notably related to water quality, hazard generation/mitigation and climate feedbacks via C cycling. Glacial meltwater can dilute pollutants and mitigate water quality modifications associated with river regulation (24). Glaciers can also regulate the influence of harmful contaminant release from the snowpack through storage, which prolongs the opportunities for volatilization and other transformations (99). However, the liberation of historically deposited pollutants could significantly reduce water quality downstream. Reduced suspended sediment load due to glacier retreat can lead to decreases in erosional processes. Glacier shrinkage is furthermore creating thousands of new lakes worldwide, where outburst floods are increasingly threatening hydropower facilities and downstream settlements (28, 29). There are only a handful of detailed studies available at present to underpin our understanding of current and future regulating services of glacier-fed rivers and a pressing need for detailed studies integrating a range of scenarios.

Cultural Services. Amongst the cultural services provided by glacierized mountain landscapes, tourism makes a particularly important contribution to the economy of many regions. For example, the glaciers of Banff National Park, Canada, attract >3 million visitors each year (100), in Austria the Pasterze glacier attracts an estimated 800,000 people annually, whilst Glacier Bay National Park, Alaska USA typically attracts in excess of 400,000 people per year. In New Zealand, glacier tourism is estimated to contribute USD 84 million annually to the economy. Tourism numbers are likely to be affected by glacier retreat and loss in the long-term, although counter-intuitively there may be increases in visitor numbers

in some areas if access improves or there is a desire to learn about climate change and see glaciers before they are lost (101; Fig. 1D). This is true in South America where glacier tourism represents an important economic factor where in the late 2007 the Pastoruri glacier became the first tourism destination in Peru to be closed because of the adverse effect of too many visitors degrading the glacial surface (102). Similar problems have been reported in China (101).

In addition to sightseeing, glaciers can provide important tourism and recreation opportunities for year-round skiing. However, in parts of the Austrian and Swiss Alps rising numbers of visitors during the 1980s and 1990s are stagnating (103). In Italy at the Vedretta Piana where the glacier area has shrunk by approximately 2/3 since 1965, the threat of glacier retreat to the ski industry has prompted the redistribution of snow from accumulation zone to fill in crevasses and cover debris (104). Other adaptation measures include extension of ski areas to higher elevations, and artificial snow making machinery which is expensive (e.g. > USD 400M in 2006-07 (105)). In contrast, the closure of the world's highest ski resort in Bolivia (Chacaltaya) occurred in 2009 (103), whilst in parts of the Alps summer glacier skiing has been abandoned because conditions are too dangerous.

Cultural services associated with glaciers incorporate religious beliefs and/or landscape character. Glacierized mountain peaks are considered as spiritual to some indigenous peoples and thus accorded high cultural significance (106). For example, thousands of pilgrims annually traverse the Gangotri Glacier in India considering it a sacred spot (107) and in Peru and the Yukon Territory of Canada indigenous people consider glaciers as gods. In Peru the loss of ice and snow from mountain peaks is thus associated with the god's departure and the end of the world (108). On the Tibetan Plateau, residents consider the glacierized Mount Yulong Snow their spiritual home but already > 65% have recognized the necessity to potentially migrate to adapt to climate change and achieve a sustainable livelihood (107). These social upheavals would clearly lead to implications across the wider array of services that human populations utilize from glacier-fed rivers. In addition conflicts may occur in the future between neighboring countries as water resources become more scarce due to lower glacial runoff as highlighted for certain regions in Asia (12).

Our conceptual synthesis of the multiple ecosystem services associated with glacial rivers, but which will be altered by the retreat or loss of ice masses, reveals the potential for

several interlinked effects (Fig. 4, SI Table 2). For example, some links may be considered as unidirectional effects such as new water storage reservoirs (provisioning) altering landscape character (cultural). Alternatively, more complex bidirectional effects occur with meltwater reductions leading to more extreme droughts, with a counter response being the development of more storage facilities to mitigate these effects thereby further altering river flows. However, it is more likely that society will be faced with more complex trade-offs (109) and suitable management strategies must be developed and adopted to mitigate these societal impacts of profound changes in glacial runoff. In the Andes, for example, glacier retreat may necessitate a shift to a less water-intensive agriculture to reduce demand but there is still likely to be a need to create new highland reservoirs to supply water during the dry season, leading to knock on changes amongst regulating services currently provided by downstream river systems. This could necessitate a shift from hydropower electricity generation to other sources (90) to retain water for food. Other solutions could be behavioral, for example reductions in water use and waste, and managerial in terms of water source management (9). The development of new storage facilities would in turn lead to alteration to landscape character, which for some groups may be seen as a negative for cultural tourism related services. In 2010, Argentina became the first country to adopt a multi-faceted Glacier Protection Act that aims to preserve glaciers as "strategic reserves of water for human consumption, for agriculture and as suppliers of water to recharge basins, for the protection of biodiversity; and as a source of scientific and tourist attraction"(110). This kind of solution may become more common to prevent modifications within glacierized watersheds, but is unlikely to be useful in the face of global climate change unless adopted internationally as an additional driver of emissions mitigation policies.

Summary

The area of land occupied by glaciers will decrease significantly by the end of the present century. Although the impact of melting glaciers on sea levels has received much attention to date, our synthesis clearly outlines other multiple downstream effects that will alter riverine ecosystems with significant societal implications. There will be major changes to flow regimes in glacierized watersheds, with a shift to greater stochasticity as glacial runoff

decreases and flow becomes more dependent on unpredictable precipitation events and snow melt. Among the major impacts, there are profound changes to ecosystem functions and services, via altered provision of water resources to human society, reorganization of the regulatory processes that shape water quality and geohazards, and cultural changes associated with tourism, landscape character and religion. Clearly, the breadth and complexity of interactions amongst the various impacts will underpin calls for a global research agenda involving interdisciplinary research to meet the following research priorities, which need urgent attention to inform effective societal adaptation:

- High-resolution (space and time) mapping of glacier mass loss based on new imagery and technologies.
- Global census and continuous monitoring of key biogeochemical variables and biodiversity in glacier-fed rivers using a network of sites with a wide geographical coverage and adopting standard techniques of sampling so as to make findings comparable. This will allow detection of early warning signals and regime shifts based on temporal and spatial analyses whilst providing greater understanding of current and future regulating services of glacier-fed rivers.
- Valuation of provisioning, regulating and cultural ecosystem services associated with glacier-fed systems, in particular considering the implications of emerging concerns about contaminant loads and more detailed understanding of salmon habitat linking to commercial and sport fisheries.
- Critical adaptive management decisions in the most sensitive areas to mitigate ecosystem service effects that will have major ramifications for billions of people, with international legislation to protect strategic glacier-derived water resources.

Acknowledgements

We thank the European Science Foundation for sponsoring the exploratory workshop entitled “Glacier-fed rivers, hydroecology and climate change; current knowledge and future network of monitoring sites (GLAC-HYDROECO-NET)” held in Birmingham, UK in Sept. 2013 that generated the initial ideas for this perspective. Our underpinning research has been funded in part by: The UK Natural Environment Research Council (NE/E003729/1, NE/E004539/1, NE/E004148/1, NE/G523963/1, and NE/L002574/1); the European Union

Arctic and Alpine Stream Ecosystem Research (AASER) project (ENV-CT95-0164) and EU-FP7 Assessing Climate impacts on the Quality and quantity of WATER (ACQWA) project (212250). We thank Chantal Jackson for assistance drawing some of the Figs.

References

- 1 Kaser G Gogley JG, Dyurgerov MB, Meier MF, Ohmura A (2006) Mass balance of glaciers and ice caps: Consensus estimates for 1961-2004. *Geophys Res Lett* 33:L19501.
- 2 Pfeffer WT, et al. (2014) The Randolph Glacier Inventory: a globally complete inventory of glaciers. *J Glaciol* 60:537-552.
- 3 Gardner A, et al. (2013) A reconciled estimate of glacier contributions to sea-level rise, 2003 to 2009. *Science* 340:852-857.
- 4 Bliss A, Hock R, Radić V (2014) Global response of glacier runoff to twenty-first century climate change. *J. Geophys. Res. Earth Surf.* 119:717–730.
- 5 Jacob T, Wahr J, Pfeffer WT, Swenson S (2012) Recent contributions of glaciers and ice caps to sea level rise. *Nature* 482:514-528.
- 6 Ragettli S, Immerzeel WW, Pellicciotti F (2016) Contrasting climate change impact on river flows from high-altitude catchments in the Himalayan and Andes Mountains. *Proc Nat Acad Sci USA* 113:9222-9227
- 7 Zemp M, Haeberli W, Hoelzle, M, Paul F (2006) Alpine glaciers to disappear within decades? *Geophys. Res. Lett* 33: L13504
- 8 Huss, M (2012) Extrapolating glacier mass balance to the mountain-range scale: the European Alps 1900–2100 *Cryosphere* 6: 713-727.
- 9 Rangelcroft S, et al. (2013) Climate change and water resources in arid mountains: an example from the Bolivian Andes. *Ambio* 42: 852-863.
- 10 Clarke GKC, Jarosch AH, Anslow FS, Radic V, Menounos B, (2015) Projected deglaciation of western Canada in the twenty first century. *Nat Geosci* 8:372-377.
- 11 Kaab A, Treichler D, Nuth C, Berthier E (2015) Brief Communication: Contending estimates of 2003-2008 glacier mass balance over the Pamir-Karakoram-Himalaya. *Cryosphere* 9: 557-564.
- 12 Pritchard H (2017) Asia’s glaciers are a regionally important buffer against drought. *Nature* 545:169-174.
- 13 O’Neel S et al. (2015) Icefield-to-ocean linkages across the northern Pacific coastal temperate rainforest ecosystem. *Bioscience* 65:499-515.

- 14 Hawkings J, et al. (2016). The Greenland Ice Sheet as a hot spot of phosphorus weathering and export in the Arctic. *Glob Biogeochem Cycles* 30:191-210.
- 15 Brown LE, Milner AM, Hannah DM (2007) Vulnerability of alpine stream biodiversity to shrinking snowpacks and glaciers. *Glob Chang Biol* 13:958-966.
- 16 Jacobsen D, Milner AM, Brown LE, Dangles O. (2012) Biodiversity under threat in glacier-fed river systems. *Nat Clim Chang* 2: 361-364.
- 17 Gutiérrez MH, Galand PE, Moffat C, Pantoja S (2015) Melting glacier impacts community structure of bacteria, Archaea and fungi in a Chilean Patagonia fjord. *Environ Microbiol* 17: 3882–3897.
- 18 Bolch T. et al. (2012) The state and fate of Himalayan glaciers. *Science* 336:310-314.
- 19 Jansson P, Hock R, Schneider T (2003) The concept of glacier storage: a review. *J. Hydrol (Amst)* 282: 116–29.
- 20 Jost G, Moore RD, Menounos B, Wheate R (2012) Quantifying the contribution of glacier runoff to streamflow in the upper Columbia River Basin, Canada Hydrol. *Earth Syst Sci* 16 849–60.
- 21 Stahl K, Moore RD, Shea JM, Hutchinson D, Cannon AJ (2008) Coupled modeling of glacier and streamflow response to future climate scenarios. *Wat Resour Res* 44: W02422.
- 22 O’Neel S, et al. (2014) Assessing stream flow sensitivity to variations in glacier mass balance. *Clim Change* 123:329-341.
- 23 Kure S, Jang S, Ohara, N, Kavvas ML, Chen ZQ (2013). Hydrologic impact of regional climate change for the snow-fed and glacier-fed river basins in the Republic of Tajikistan: statistical downscaling of global climate model projections. *Hydrol Process* 27:4071-4090.
- 24 Brown LE, Dickson NE, Carrivick JL, Füreder L (2015) Alpine river ecosystem response to natural and anthropogenic flood pulses. *Freshw Sci* 34:1201-1215.
- 25 Hannah DM, Kansakar SR, Gerrard AJ, Rees G (2005), Flow regimes of Himalayan rivers of Nepal: Their nature and spatial patterns. *J Hydrol* 308:18-32
- 26 Cauvy-Fraunié S, et al. (2013) "Technical Note: Glacial influence in tropical mountain hydrosystems evidenced by the diurnal cycle in water levels." *Hydrol Earth Syst Sci* 17: 4803.
- 27 Carrivick JL, Quincey DJ (2014) Progressive increase in number and volume of ice-marginal lakes on the western margin of the Greenland Ice Sheet, *Glob Planet Change* 116:156-163.
- 28 Quincey DJ, et al. (2007) Early recognition of glacial lake hazards in the Himalaya using remote sensing datasets. *Glob Planet Change* 56:137-152.
- 29 Carrivick JL, Tweed FS (2016) A global assessment of the societal impacts of glacier outburst floods. *Glob Planet Change* 144:1-16

- 30 Brown LE, Hannah DM (2008) Spatial heterogeneity of water temperature across an alpine basin. *Hydrol Process* 22:954–967.
- 31 Fleming SW, Clarke GKC (2005) Attenuation of high-frequency interannual streamflow variability by watershed glacial cover. *J Hydraul Eng* 131:615–618.
- 32 Kellerer-Pirklbauer A, Lieb GK, Avian M, Carrivick JL (2012) Climate change and rock fall events in high mountain areas: numerous and extensive rock falls in 2007 at Mittlerer Burgstall, central Austria, *Geogra Ann Ser B* 94:59-78.
- 33 Klaar MJ, Malone E, Kidd C, Pinay G, Chapin FC, Milner AM (2015), Vegetation succession in deglaciated landscapes: Implications for sediment and landscape stability. *Earth Surf Process Landf* 40:1088 -1100
- 34 Hodson, AJ, Ferguson RI (1999) Fluvial suspended sediment transport from cold and warm-based glaciers in Svalbard. *Earth Surf Process Landforms* 24:957-974.
- 35 Irvine-Fynn TDL, Barrand NE, Porter PR, Hodson AJ, Murray T (2011) Recent high-Arctic sediment redistribution: a process perspective using airborne lidar. *Geomorphology* 125:27-39.
- 36 Hood E, Battin TJ, Fellman J, O’Neel S, Spencer RG (2015) Storage and release of organic carbon from glaciers and ice sheets. *Nat Geosci* 8:91-96
- 37 Lutz S, et al. (2016) The biogeography of red snow microbiomes and their role in melting arctic glaciers. *Nat Commun* 7:11968.
- 38 Hood E, et al. (2009) Glaciers as a source of ancient and labile organic matter to the marine environment *Nature* 462:1044-1047.
- 39 Singer GA, et al. (2012) Biogeochemically diverse organic matter in Alpine glaciers and its downstream fate. *Nat Geosci* 10:710-714.
- 40 Hodson AJ, Mumford PN, Lister D (2004) Suspended sediment and phosphorus in proglacial rivers: bioavailability and potential impacts upon the P status of ice-marginal receiving waters. *Hydrol Process* 18:2409 – 2422.
- 41 Anesio AM, Hodson AJ, Fritz A, Psenner R, Sattler B (2009) High microbial activity on glaciers: importance to the global carbon cycle. *Glob Chang Biol* 15:955–960.
- 42 Musilova M, Tranter M, Wadham J, Telling j, Tedstone A, Anesio AM (2017) Microbially driven export of labile organic carbon from the Greenland ice sheet. *Nat GeoSci* 10:360-365.
- 43 Smith HJ, Foster RA, McKnight DM, Lisie JT, Littman S, Kuypers MM, Foreman M (2017) Microbial formation of labile organic carbon in Antarctic glacial environments. *Nat GeoSci* 10:356-359.
- 44 Fellman JB, et al. (2015) Evidence for the assimilation of ancient glacier organic carbon in a proglacial stream food web. *Limnol Oceanogr* 60: 1118-1128.

- 45 Dubnick A, et al. (2010) Characterization of dissolved organic matter (DOM) from glacial environments using total fluorescence spectroscopy and parallel factor analysis. *Ann Glaciol* 51:111-122.
- 46 Wadham, JL et al. (2016) Sources, cycling and export of nitrogen on the Greenland Ice Sheet. *Biogeosciences* 22:6339-6352.
- 47 Hood E, Berner L (2009) Effects of changing glacial coverage on the physical and biogeochemical properties of coastal streams in southeastern Alaska. *J Geophys Res* 114:G03001
- 48 Bogdal C, et al. (2010) Release of legacy pollutants from melting glaciers. Model evidence and conceptual understanding. *Environ Sci Tech* 43:4063-4069.
- 49 Grannas AM, et al. The role of the cryosphere in the fate of organic contaminants. *Atmos Chem Phys* 13:3271-3305.
- 50 Hodson AJ (2014) Understanding the dynamics of black carbon and associated contaminants in glacial systems. *Wiley Interdiscip Rev Water* 1:141-149.
- 51 Milner AM, Brown LE, Hannah DM (2009) Hydroecological effects of shrinking glaciers. *Hydrol Process* 23:62-77.
- 52 Battin TJ, Besemer K, Bengtsson MM, Romani SM, Packman AL (2016). The biology and biogeochemistry of stream biofilms. *Nat Rev Microbiol* 14(4):251-263.
- 53 Battin TJ, Wille A, Psenner R, Richter A (2004) Large-scale environmental controls on microbial biofilms in high-alpine streams. *Biogeosciences* 1:159-171.
- 54 Schutz C, Wallinger M, Burger R, Fureder L (2001) Effect of snow cover on the benthic fauna in a glacier-fed stream. *Freshw Bio* 46:1691-1704.
- 55 Cauvy-Fraunie S, Andino P, Espinosa R, Calvez R, Jacobsen D, Dangles O (2016) Ecological responses to experimental glacier-runoff reduction in alpine rivers. *Nature Commun* 7:12025.
- 56 Uehlinger U, Robinson CT, Hieber M, Zah R (2010) The physico-chemical habitat template for periphyton in alpine glacial streams under a changing climate. *Hydrobiologia* 657:107-112.
- 57 Arscott DB, Bowden WB, Finlay JC (2000) Effects of desiccation and temperature/irradiance on the metabolism of 2 arctic stream bryophyte taxa. *J N Amer Benthol Soc.* 19:263-273.
- 58 Wilhelm L, et al. (2013) Microbial biodiversity in glacier-fed streams. *ISME J* 7: 1651-166.
- 59 Wilhelm L, et al. (2014) Rare but active taxa contribute to community dynamics of benthic biofilms in glacier-fed streams. *Environ Microbiol* 16:2514-2524.
- 60 Besemer K, et al. (2012) Unraveling assembly of stream biofilm communities. *ISME J* 6: 1459-1468.

- 61 Freimann R, Hurgmann H, Findlay SEG, Robinson CT (2013) Bacterial structures and ecosystem functions in glaciated floodplains: contemporary states and potential future shifts. *ISME J* 7:2361-2373.
- 62 Milner AM, Brittain JE, Castella E, Petts GE (2001) Trends of macroinvertebrate community structure in glacier-fed streams in relation to environmental conditions: a synthesis. *Freshw Biol* 46: 1833-1848.
- 63 Brown LE, Milner AM (2012) Rapid loss of glacial ice reveals stream community assembly processes. *Glob Chang Biol* 18:1365-2486.
- 64 Jacobsen D, Dangles O (2012) Environmental harshness and global richness patterns in glacier-fed streams. *Glob Ecol Biogeogr* 21:647-656.
- 65 Jacobsen D, et al. (2014) Runoff and the longitudinal distribution of macroinvertebrates in a glacier-fed stream: implications for the effects of global warming. *Freshw Biol* 59:2038-2050.
- 66 Finn D, Khamis K, Milner AM (2013) Loss of small glaciers will diminish beta diversity in Pyrenean streams at two levels of organization. *Glob Ecol Biogeogr* 22:1466-8238.
- 67 Flory EA, Milner AM (1999) The role of competition in invertebrate community development in a recently formed stream in Glacier Bay National Park, Alaska. *Aquat Ecol* 33:175-184
- 68 Khamis K, Brown LE, Hannah DM, Milner AM (2015) Experimental evidence that predator range expansion modifies alpine stream community structure. *Freshw Sci* 34:66–80.
- 69 Cauvy-Fraunié S, Espinosa R, Andino P, Jacobsen D, Dangles, O. (2015) Invertebrate metacommunity structure and dynamics in an Andean glacial stream network facing climate change. *PLoS One* 10:e013679.
- 70 Ilg C, Castella E (2006) Patterns of macroinvertebrate traits along three glacial stream continuums. *Freshw Biol* 51:840–853.
- 71 Lencioni V, Bernabò P, Jousson O, Guella G. (2015) Cold adaptive potential of chironomids overwintering in a glacial stream. *Physiol Entomol* 40:43–53.
- 72 Shama LNS, Robinson CT (2009) Microgeographic life history variation in an alpine caddisfly: plasticity in response to seasonal time constraints. *Freshw Biol* 54:150-164.
- 73 Lencioni V, Spitale D. (2015) Diversity and distribution of benthic and hyporheic fauna in different stream types on an alpine glacial floodplain. *Hydrobiologia* 751:73-87.
- 74 Munoz NJ, Farrell AP, Heath JW, Neff BD (2015) Adaptive potential of a Pacific salmon challenged by climate change. *Nat Clim Chang* 5:163-166.
- 75 Fellman JB, et al. (2014) Stream temperature response to variable glacier coverage in coastal watersheds of southeast Alaska. *Hydro Process* 28:2062-2073.
- 76 Soiseth CR, Milner AM (1995) *Predicting salmonid occurrence from physical characteristics of streams in Glacier Bay National Park and Preserve*. Pp. 174-183 in D.R. Engstrom (ed.)

- Proceedings of the Third Glacier Bay Science Symposium, 1993. Department of Interior, U.S. National Park Service, Glacier Bay National Park. Anchorage, Alaska.
- 77 Milner AM, Robertson AE, McDermott M, Klaar MJ, Brown LE (2013). Major flood disturbance alters river ecosystem evolution. *Nat Clim Chang* 3:137-141.
- 78 Dorava JM, Milner AM, (2000) Role of lake regulation of glacier-fed rivers in sustaining high salmon productivity in the Cook Inlet watershed, southcentral Alaska. *Hydrol Process* 14:3149-3159.
- 79 Fleming SW (2005) Comparative analysis of glacial and nival streamflow regimes with implications for lotic habitat quantity and fish species richness. *River Res Appl* 21: 363–379.
- 80 Young DB, Woody CA (2007) Spawning distribution of sockeye salmon in a glacially influenced watershed: the importance of glacial habitats. *Trans Am Fish Soc* 136:452-459.
- 81 Richardson JC, Milner AM (2005) *Rivers of Pacific Canada and Alaska*. In Rivers of North America, eds Benke A, Cushing B (Elsevier, Burlington MA) 735–775.
- 82 Kovach RP, Ellison SC, Pyare S, Tallmon DA (2015) Temporal patterns in adult salmon migration timing across southeast Alaska. *Glob Chang Biol* 21:1821-1833.
- 83 Rott E, Cantonati M, Fureder L, Pfister P (2006) Benthic algae in high altitude streams of the Alps – a neglected component of the aquatic biota. *Hydrobiologia* 562:195–216.
- 84 Clitherow L, Carrivick JL, Brown LE, (2013) Food web structure in a harsh glacier-fed river. *PLOS-One* 8: e60899.
- 85 Sorg A, Bolch T, Stoffel M, Solomina O, Beniston M (2012) Climate change impacts on glaciers and runoff in the Tien Shan (central Asia). *Nat Clim Chang* 2:725-731.
- 86 Cheesbrough K, et al. (2009) Estimated Wind River range (Wyoming, USA) glacier meltwater contributions to agriculture. *Remote Sens* 1:818-828.
- 87 Kehrl LM, Hawley RL, Osterberg EC, Winski DA, Lee AP (2014) Volume loss from the Peyto Glacier, Alberta, Canada between 1966 and 2010. *J Glaciol* 60:51-56.
- 88 Wang L, et al. (2014) Glacier shrinkage in the Ebinur lake basin, Tien Shan, China, during the past 40 years. *J Glaciol*. 60: 245-254.
- 89 Chevallier P, Pouyaud B, Suarez W, Condom T (2011) Climate change threats to environment in the tropical Andes: glaciers and water resources. *Reg Environ Change* 11:S179–S187.
- 90 Soruco, A, et al. (2015) Contribution of glacial runoff to the water resources of La Paz city, Bolivia. *Ann Glaciol* 56:147-154.
- 91 Bradley RS et al. (2006) Threats to water supplies in the Tropical Andes. *Science* 312:175-176.

- 92 Baraer M et al. (2012) Glacier recession and water resources in Peru's Cordillera Blanca. *J Glaciol* 58:134-150.
- 93 Andreassen LM, Elvehoy H, Kjollmoen B, Engeset RV, Haakensen N (2005). Glacier mass-balance and length variation in Norway. *Ann Glaciol* 42:317-325.
- 94 Gaudard L, Gabbi J, Bauder A, Romerio F (2016) Long-term uncertainty of hydropower revenue due to climate change and electricity prices. *Wat Res Manage* 30:1325-1343.
- 95 Schaefli B, Hingray B, Musy A (2007) Climate change and hydropower production in the Swiss Alps: quantification of potential impacts and related modeling uncertainties. *Hydrol Earth Syst Sci* 11:1191-1205.
- 96 Farinotti D, Pistocchi A, Huss M (2016). From dwindling ice to headwater lakes: could dams replace glaciers in the European Alps? *Environ Res Lett* 11(5):054022.
- 97 Brenning A (2005) Geomorphological, hydrological and climatic significance of rock glaciers in the Andes of Central Chile (33–35°S). *Permafrost Periglacial Process* 16:231–240.
- 98 Shugar DH, et al. (2017) River piracy and drainage basin reorganization led by climate-driven glacier retreat. *Nat Geosci* 10:NGEO2931
- 99 Bizzotto, EC, Villa S, Vaj C, Vighi M (2009) Comparison of glacial and non-glacial-fed streams to evaluate the loading of persistent organic pollutants through seasonal snow/ice melt. *Chemosphere*, 74: 924-930
- 100 Scott D, Jones B, Konopek J (2008) Exploring potential visitor response to climate-induced environmental changes in Canada's Rocky Mountain National Parks. *Tourism Rev Int* 12:43–48
- 101 Purdie H (2013) Glacier retreat and tourism; insights from New Zealand. *Mt Res Dev* 33: 463-472.
- 102 Bury JT et al. (2011) Glacier recession and human vulnerability in the Yanamarey watershed. *Clim Change* 105: 79-206.
- 103 Falk M (2016) The stagnation of summer glacier skiing. *Tour Anal* 21:117-122.
- 104 Smiraglia C, Diolaiuti G, Pelfini M, Belo` M, Citterio M, Carnielli T, D'Agata C. (2008) *Glacier changes and their impacts on mountain tourism*. In: Orlove B, Wiegandt E, Luckman B, editors. *Darkening Peaks: Glacier Retreat, Science, and Society*. Berkeley, CA: University of California Press, pp 206–215.
- 105 Matasci C (2012) *Swiss tourism in the age of climate change - vulnerability, adaptive capacity, and barriers to adaptation*. PhD-thesis Swiss Federal Institute of Technology Lausanne (EPFL), Switzerland, 291 pp.
- 106 Xiao CD, Wang SJ, Qin D (2015) A preliminary study of cryosphere service function and value evaluation. *Adv Clim Chang Res* 6:181-187.

- 107 Wang S, Qin D (2015) Mountain inhabitants perspectives on climate change, and its impacts and adaptation based on temporal and spatial characteristics analysis: a case study of Mt. Yulong Snow, Southeastern Tibetan Plateau. *Environ Haz* 14:122-136.
- 108 Steinberg J (2008) Intangible ecologies: sacred mountain landscapes in a changing climate. *Mt Forum Bull* 8:3-4.
- 109 Bennett EM, Peterson GD, Gordon LJ (2009). Understanding relationships among multiple ecosystem services. *Ecol Lett* 12:1394-1404.
- 110 Taillant JD (2015) *Glaciers: The Politics of Ice* (Oxford Univ. Press, Oxford, UK), p 304.
- 111 Finn DS, Rasanen K, Robinson CT (2010) Physical and biological changes to a lengthening stream gradient following a decade of rapid glacial recession. *Glob Chang Biol* 16:3314-3326.
- 112 Khamis K. et al. (2014a) Alpine aquatic ecosystem conservation policy in a changing climate. *Environ Sci Policy* 43:39–55.
- 113 Baker ME, King RS (2014) Of TITAN and straw men: an appeal for greater understanding of community data. *Freshw Sci* 32:489-506.
- 114 Dufrene M, Legendre P (1997) Species assemblages and indicator species: the need for a flexible asymmetrical approach. *Ecol Monog* 67:345-366.
- 115 Khamis K, Hannah DM, Brown LE, Milner AM. (2016) Glacier-groundwater stress gradients control alpine stream biodiversity. *Ecohydrology* 9:1263-1275.
- 116 Deemer BR et al. (2016) Greenhouse gas emissions from reservoir water surfaces: a new global synthesis. *BioScience*. 66:949-969.

Figure Legends

Fig. 1. Conceptual response curves for (a) river flow, geohazards and sediment load, (b) nutrients and contaminants, (c) ecological community attributes and (d) ecosystem services for large and small glaciers with decreasing glacial cover. Note that for each panel the y axis is relative to the system type (i.e., low discharge for a large valley glacier in (a) will be greater than low discharge for a small alpine glacier). (a-c) are based on literature findings as referenced in the text and (d) is hypothetical based on understanding.

Fig. 2. (a) Conceptual representation of the changing hydrograph for alpine glacier-fed rivers. For the *low glacier cover* scenario, a change in climate is also anticipated; in particular, an increase in the magnitude and frequency of extreme events and a decrease in the fraction of precipitation falling as snow. (b) Hypothesized sensitivity of river flow to extreme events (droughts and high intensity storms) and short-term flow variability (i.e., variability in the weekly mean discharge), (c) discharge for the Rhone River, Italy, with high glacial cover, and (d) discharge of the Taillon River, French Pyrénées with low glacial cover, indicating stochastic discharge events due to rainfall or rain on snow events (see SI Table 1).

Fig. 3. Conceptual framework integrating the effects of glacier shrinkage on provisioning, regulating and cultural ecosystem services. The outer ring highlights broad groups of ecosystem services provided by glacier fed watersheds. The inner ring highlights specific services potentially altered by glacier retreat and disappearance. The center highlights the complexity of interactions amongst the various services, which will necessitate trade-offs as society adapts to cryospheric change (see associated SI Table 2)

Supporting Information

S1 Thresholds and Tipping Points

The concept of ecological thresholds is particularly relevant for glacier-fed streams with their environment changing at a rapid pace because of glacier shrinkage (111). Thus, it is increasingly important to identify transition or tipping points between alternate ecosystem states to aid conservation and mitigation efforts (112). Here we present a threshold analysis conducted on three comprehensive datasets of macroinvertebrate density from equatorial (E; Ecuador), temperate (T; Italian Alps) and sub-Arctic (sA, Iceland) glacierized river systems. For each region quantitative benthic macroinvertebrate samples were collected along a gradient of glacier influence (quantified as percentage of glacier cover in the catchment; %GCC). We used Threshold Indicator Taxa ANalysis (TITAN; 113), a non-parametric technique that orders and partitions observations along environmental gradients using IndVal scores (114), to define ecological thresholds. Multiple candidate change points were identified (250 permutations) and IndVal scores calculated for each taxon then standardized (Z-scores). Declining (z^-) and increasing (z^+) taxa were used to identify community-level change points and uncertainty estimated via bootstrapping (500 replicates). For all systems, a distinct peak in the z^- taxa, taxa that decrease in density across an increasing glacial gradient, was observed (T 31.8%; E 20.4%; A 19%). This suggests non-linear responses of alpine aquatic assemblages to changes in glacier influence (SI Fig. 1) consistent with global patterns of macroinvertebrate alpha diversity in glacier-fed rivers (64), and illustrates a phenomenon that is increasingly recognized across differing levels of biological organization in glacier-fed rivers (64, 65, 115). It should be noted, however, that the change point confidence intervals were relatively broad (See SI Table 1), indicative of a gradual decrease/increase in taxa along the gradient. This type of response is often associated with invasive or weedy species (115), and, in the case of glacier-fed rivers, represents the replacement of specialist stress tolerant species (e.g., the non-biting midge *Diamesa* spp.) by generalist species, such as the mayfly *Baetis alpinus* (66). Interestingly, few taxa displayed increases across the gradient and no distinct peak in z^+ was apparent (SI Fig. 1), possibly due to the patchy distribution of stress tolerant, specialists in glacier-fed streams (64, 66).

Fig. S1. Variations in (a) Dissolved Inorganic Nitrogen (b) Dissolved Organic Carbon, (c) Dissolved Organic Nitrogen and (d) Soluble Reactive Phosphorus as a function of glacier coverage in the catchment (GCC) $P < 0.05^*$ $P < 0.01^{**}$ (47).

Fig S2. Community change points identified across glacier influence gradients (glacier cover in catchment; GCC) for Equatorial (Ecuador), Temperate (Italian Alps) and sub-Arctic (Iceland) systems. Change points were estimated using Threshold Indicator Taxa ANalysis (TITAN; 99), a non-parametric technique that orders and partitions observations along the gradient using IndVal scores (100) to define groupings. Multiple candidate change points are identified and IndVal scores are calculated for each taxon (250 permutations) then standardised (Z-scores). Declining (z-) and increasing (z+) taxa are used to identify community-level change points and uncertainty is estimated via bootstrapping (500 replicates). Photographs represent the individual sites.

Method	Iceland				Ecuador				Italy			
	Obs.	0.05	0.5	0.95	Obs.	0.05	0.5	0.95	Obs.	0.05	0.5	0.95
sumz-	25.5	11.0	19.0	45.0	17.7	8.2	15.9	27.2	31.8	26.6	31.8	41.6
sumz+	36.0	5.0	32.0	90.0	33.4	0.0	7.3	68.5	11.9	0.0	23.8	31.8
ncpa.bc	25.5	11.0	32.0	68.5	17.7	7.7	17.7	33.4	30.3	27.8	31.8	41.9

Table S1. Threshold indicator taxa analysis results for the three regions. Observed change points (Obs), 5th, 50th and 95th quantiles of bootstrapped change points correspond to the value resulting in the largest sum of indicator value (IndVal) z scores for z⁻ and z⁺ taxa. Threshold Indicator taxa analysis (TITAN) or nonparametric change point analysis (nCPA) thresholds correspond to the maximum deviance reduction calculated using Bray–Curtis distance (bc).

Table S2. Examples of unidirectional (\rightarrow) and bidirectional (\leftrightarrow) linkages that are likely to arise as a consequence of glacier retreat (cf. Figure 4). These linkages will not be mutually exclusive, leading to the prospect of complex adaptive trade-offs having to be negotiated amongst human populations that are affected by glacier retreat.

Ecosystem service linkages	Implications
<i>Changing water sources \leftrightarrow Artificial snow</i>	Retreating glaciers and snow packs leads to a need for artificial snow to maintain the winter sports industry adding further pressures on water resources [105]
<i>Changing water sources \rightarrow Landscape</i>	Development of new storage facilities further alters landscape character [96]
<i>Changing water sources \leftrightarrow C cycle</i>	New reservoirs may release more CO ₂ /CH ₄ , adding further to water source changes due to climate change [116]
<i>Changing water sources \leftrightarrow Hazards</i>	Receding glaciers may lead to more extreme droughts, with a response being the development of more storage facilities to mitigate against the effects [12]
<i>Changing water sources \rightarrow Agriculture/Fisheries</i>	Altered river flows lead to changes in water supply for irrigation and fisheries [90]
<i>Changing water sources \leftrightarrow Water quality</i>	Pollutant release from glacier stores may degrade water sources for drinking/irrigation users; reservoirs can alter river thermal and sediment regimes [24]
<i>Food supply \leftrightarrow Cultural</i>	Loss of water for agriculture could mean a need for populations to migrate, leading to a reduced need for food supply services from these rivers [12]
<i>Water quality \rightarrow Fisheries</i>	Warmer thermal regimes may be detrimental to some fish species [51, 75]
<i>Water quality \rightarrow C cycle</i>	Elevated nutrients may enhance carbon cycling [36, 42] leading to positive or negative feedbacks that alter thermal regimes or nutrient loads [40]
<i>Hazards \rightarrow Water Quality</i>	Low flows can lead to excessive water temperature [30]; landslides often deposit large amounts of sediments in rivers
<i>Hazards \rightarrow Landscape/Social</i>	Landslides and/or outburst floods will alter existing landscape character or make some areas unsafe for habitation [28, 29, 32]
<i>Hazards \rightarrow Amenity/Tourism</i>	Droughts reduce ability for artificial snow generation; landslides may make some areas dangerous for tourism [32]