Comparison of 2001 Authorization for Use of Military Force (AUMF) and New World Wide War Authorization (H.R. 1540, Sec. 1034)

Authorization for Use of Military Force (P.L. 107-40) Enacted: Sept. 18, 2001	SEC. 1034 AFFIRMATION OF ARMED CONFLICT WITH AL- QAEDA, THE TALIBAN, AND ASSOCI3 ATED FORCES.
"(a) IN GENERAL- That the President is authorized to use all necessary and appropriate force against those nations, organizations, or persons he determines planned, authorized, committed, or aided the terrorist attacks that occurred on September 11, 2001, or harbored such organizations or persons, in order to prevent any future acts of international terrorism against the United States by such nations, organizations or persons. (b) WAR POWERS RESOLUTION REQUIREMENTS- (1) SPECIFIC STATUTORY AUTHORIZATION-Consistent with section 8(a)(1) of the War Powers Resolution, the Congress declares that this section is intended to constitute specific statutory authorization within the meaning of section 5(b) of the War Powers Resolution. (2) APPLICABILITY OF OTHER REQUIREMENTS-Nothing in this resolution supercedes any requirement of the War Powers Resolution."	Congress affirms that— (1) the United States is engaged in an armed conflict with al-Qaeda, the Taliban, and associated forces and that those entities continue to pose a threat to the United States and its citizens, both domestically and abroad; (2) the President has the authority to use all necessary and appropriate force during the current armed conflict with al-Qaeda, the Taliban, and associated forces pursuant to the Authorization for Use of Military Force (Public Law 107–40; 50 U.S.C. 1541 note); (3) the current armed conflict includes nations, organization, and persons who— (A) are part of, or are substantially supporting, al-Qaeda, the Taliban, or associated forces that are engaged in hostilities against the United States or its coalition partners; or (B) have engaged in hostilities or have directly supported hostilities in aid of a nation, organization, or person described in subparagraph (A); and (4) the President's authority pursuant to the Authorization for Use of Military Force (Public Law 107–40; 50 U.S.C. 1541 note) includes the authority to detain belligerents, including persons described in paragraph (3), until the termination of hostilities.