MİLLİ MÜCADELE’NİN MALİ KAYNAKLARI

I. DÜNYA SAVAŞI SONUNDA ÜLKENİN GENEL DURUMU

I. Dünya Savaşı başında Osmanlı Devleti, Edirne’den Hint Okyanusu’na kadar uzanan
1.710.000 km2 yüzölçümünde toprağa, çeşitli ırk, din ve dillerde 22 milyonluk bir nüfusa sahiptir. I. Dünya Savaşı sırasında bu toprakların bir milyon kilometrekareye yakın bölümü kaybedilmiştir. 30 Ekim 1918 Mondros Mütarekesi ile yeni bir dönem başlamış, 13 Kasım 1918 günü İstanbul’a asker çıkaran İtilâf Devletleri ülkenin önemli bir bölümünü işgal etmişlerdir.

I.Dünya Savaşı başında Anadolu’nun toplam nüfusu 11 milyon, Trakya’nın nüfusu ise 630.000 dir. Eldeki verilere göre Anadolu’daki 11 milyonluk nüfusun, 8.5-9 milyonunu Türklerin oluşturduğu tahmin edilmektedir. Bu nüfusun da bir bölümü I. Dünya Savaşı’nda kaybedilmiştir. I. Dünya Savaşı sonunda Anadolu’daki Türk nüfusun 8 milyona, hatta onun biraz da altına indiğini söylemek yanlış olmayacaktır. 19 Mayıs 1919 tarihinde Anadolu’da yaşayan bu yaklaşık 8 milyon Türk, Milli Mücadele hareketinin insan gücünü oluşturacaktır. Ancak işgal gören Anadolu topraklarında yaşayan Türkler, milli harekete destek sağlayamayacakları için, milli harekete destek verecek olan Türk nüfus 8 milyonun da altında kalacaktır.

 I. Dünya Savaşı sırasında yaşanan ağır savaş kayıpları orduyu eritmiş, savaş yıllarında yeni düzenlemeye de gidilememiştir. Mondros Mütarekesi imzalandığı tarihte elde 3-4 tümen donatacak kadar silah ile 30-35 bin savaşçıdan oluşan asker gücü kalmıştır. İşe yarar birkaç gemimiz, işgal kuvvetlerinin kontrolündeki limanlara bağlanmış, I. Dünya Savaşı başında Alman desteği ile 300 uçağa ulaşan hava gücünden eser kalmamış, uçabilen birkaç uçağa ise İtilâf Devletleri’nce el konulmuştur.

 Kapitülasyonlar nedeniyle Osmanlı sanayi dünyanın çok gerisinde kalmıştır. Silah, araç, gereç üretebilecek tek bir fabrikamız mevcut değildir. 10 işçiden fazla işçi çalıştıran 300 kuruluşumuzun 170’i İstanbul ve çevresinde, 60’ı İzmir’de, geri kalanları İzmit, Bursa ve Adana’da bulunmaktadır. Bu bölgeler düşman işgali altına girdiği için, buraların milli harekete katkı sağlaması da söz konusu olamayacaktır. Savaş, sanayiden yoksun olarak yürütülecektir.

 İşgal dışında kalan topraklarda ekonomi tümüyle tarıma dayalıdır. Milli Mücadele’de erkeklerin silah altına alınması ile üretici erkek güç üretim dışına itilmiş, üretim yükünü yaşlılar, çocuklar ve kadınlar üstlenmek mecburiyetinde kalmıştır. Tarla işlerinde kullanılan büyük baş hayvanların çoğu I. Dünya Savaşı’nda telef olmuş, geri kalanların çoğu ise Milli Mücadele’de kullanılmıştır. Bu da üretici gücün yanı sıra, üretim araçlarının da düşmesine yol açmıştır.

 Milli Mücadele başlangıcında ihracatımızın çoğunluğunu tarım ürünleri oluşturduğu halde, ithal ettiğimiz malların büyük çoğunluğunu da yine tarım ürünleri oluşturmuştur. Ulaşım yetersizliği, yolların olmayışı büyük şehirlere meyve- sebze nakliyatını imkansızlaştırmıştır. Yurt dışından silah ve malzeme alımı, ancak Batı Anadolu ve Akdeniz bölgelerinden yapılacak tarım ürünleri ihracatından elde edilecek döviz ile gerçekleştirilebilecektir. Kara yolu hiç yoktur. Demiryolları ise yabancılar tarafından kendi çıkarlarına göre kıyılardan iç kesimlere doğru döşendiğinden, işgal edilen bölgelerde kalmış, daha çok işgal kuvvetleri tarafından kullanılmıştır.
 Osmanlı’da deniz ulaşımı ise daha çok yabancı bayraklı gemilerin tekelinde kalmıştır. Düşman savaş gemileri Türk denizlerine hakim olduklarından, yabancı ülkelerden satın alınacak silahların deniz yoluyla ülkeye sokulmasında da sıkıntı yaşanmıştır.

I.Dünya Savaşı başından itibaren yapılan borçlanmalarla, 19 Mayıs 1919 başlarında borç miktarımız 303.7 milyon liraya ulaşmıştır. Alacaklılar ise, Mondros’tan sonra Türk topraklarını işgal etmişlerdir. Düyûn-u Umumiye İdaresi 1881’den beri zaten devletin en önemli gelir kaynaklarını kontrolü altında bulundurmaktadır. I. Dünya Savaşı başında 6 milyon lira olan bütçe açığı, 1919 yılında 94 milyon liraya yükselmiş, devlet malî yönden iflas aşamasına gelmiş, 1919 Mayıs’ı başında memur maaşlarını ödeyemez duruma düşmüştür.

Bu olumsuz tabloya karşın Milli Mücadele hareketi, Erzurum ve Sivas Kongreleri’nde çizilen Misak-ı Milli sınırları içinde kalan, işgal görmeyen bölgelerde yaşayan Türk halkı tarafından gerçekleştirilecektir.

 2.KUVA-YI MİLLİYE’NİN FİNANSMANI

M. Kemal’in Milli Mücadeleyi başlattığı 19 Mayıs 1919’dan, ilk BMM’nin açıldığı 23 Nisan 1920 gününe kadar Anadolu devletsiz ve hükümetsiz kalmıştır. Bu dönemde ordunun yapması gereken işi, Kuva-yı Milliye adı verilen gönüllü birlikler yapmaya çalışmış, hükümet görevini ise, Heyet-i Temsiliye üstlenmiştir.

Kuva-yı Milliye, İzmir’in işgali üzerine Yunan ilerleyişini durdurmak üzere, Yunan kuvvetlerine karşı oluşturulmuş gönüllü savaşçı gücün adıdır. İşgalin gelip geçici olmadığı görülünce, bu gönüllü kuvvetlerin sürekli görevlendirilmeleri mecburiyeti ortaya çıkmıştır. Zaman içinde Kuva-yı Milliye’ye katılan gönüllü sayısı 15.000’i bulmuştur. Kuva-yı Milliye bir halk hareketi olarak doğup büyüdüğü için, doğal olarak da Kuva-yı Milliye teşkilatının masrafları bölge halkı tarafından karşılanacaktır. Halktan Kuva-yı Milliye için para ve mal şeklinde toplanacak bağışların miktarını ve kimden ne kadar bağış isteneceğini Kuva-yı Milliye Komutanı ile Redd-i İlhak ve Müdafaa-i Hukuk kuruluşları belirleme yetkisine sahiptirler. Başlangıçta bu hususa ilişkin yazılı bir metin olmadığı için, takdir yetkisi daha çok Kuva-yı Milliye Kumandanı’nın insafına kalmıştır. Bazı Kuva-yı Milliye Kumandanları takdir yetkilerini kötüye kullanmışlar, halkı düşmana karşı koruma gerekçesi altında soymuşlardır.

 3.İLK BMM’NİN AÇILMASINDAN-II. İNÖNÜ SAVAŞINA KADAR

 GEÇEN DÖNEMDE MİLLİ MÜCADELE’NİN FİNANSMANI

İlk BMM’nin açılması ile ülke artık bir hükümete kavuşmuştur. Türkiye’yi düşmanlardan temizlemek amacıyla kurulan ilk BMM., önce kendi varlığını korumak ve peş peşe patlak veren iç isyanlarla mücadele etmek zorunda kalmıştır. Önce iç isyanların bastırılması, arkasından da Bursa’ya kadar işgal alanını genişleten Yunan kuvvetlerinin Anadolu’dan çıkartılması gerekmektedir. Bu da Kuva-yı Milliye birliklerinin hızla düzenli orduya dönüştürülmesini kaçınılmaz kılmaktadır. Bütün bu işler, işgallerden arta kalan toprakların, fakir kaynakları ile gerçekleştirilecektir. Ortam yeni gelir kaynaklarına başvurulmasına elverişli değildir. İç isyanları çıkaranlar, meclisin yeni vergiler altında halkı ezeceği söylentisini yayarak, taraftar toplamaya başlamışlardır. Bu olumsuz propagandalar yüzünden ilk BMM. yeni kaynak bulma yerine, işgallerden arta kalan topraklardaki gelirlere el konulması yoluna gitmiştir. Ancak işgallerden arta kalan yerlerdeki tüm devlet gelirleri, uzun soluklu bir Milli Mücadele hareketini finanse edecek yeterlilikte değildir. Bu yüzden BMM., iç isyanları bastırdıktan sonra, günlük ihracat ve gelir vergilerine önemli ölçüde zam yapmak zorunda kalmıştır.

 İlk BMM,. açılışından II. İnönü Savaşı’nın sonuna kadar geçen yaklaşık bir yılda 109 yasa çıkarmıştır. Bu yasaların 56 adedi mali konularla ilgilidir. Çıkarılan ilk yasa bir vergi yasasıdır.

İlk BMM. bir yandan bütçe çalışmalarına başlamış, tüm harcamalarını bir bütçe disiplini içinde yürütmeye gayret etmiş, bir yandan da yollukların azaltılması, mesai saatlerinin kısaltılması yoluyla soba ve lamba yakıt harcamalarının kısılması, telgraf haberleşmelerinin kısıtlanması, alkollü içki üretim ve kullanımının yasaklanması, düğünlerde israfa kaçınılması gibi tasarruf önlemlerine müracaat etmek zorunda kalmıştır. İlk bütçede gelirlerin %29’unu aşar (tarım ürünleri vergisi) gelirleri, %22’sini gümrük vergisi, %12’sini hayvan vergisi, %8’ini tuz tüketim vergisi, geri kalanını çeşitli vergiler, giderlerin %53’ünü ise askeri harcamalar oluşturmuştur.

 4.II. İNÖNÜ SAVAŞI’NDAN SAKARYA SAVAŞI’NA KADAR GEÇEN DÖNEMDE MİLLİ MÜCADEDE’NİN FİNANSMANI

 II. İnönü Savaşı’nda da yenilen Yunanlılar, savaşı kazanmak için bütün güçleriyle Türkler üzerine yüklenmeye başlayarak kuvvetlerini artırmışlardır. Bu gelişme karşısında Türk kuvvetlerinin, ordunun güçlendirilmesi ve sayısı her gün artan askerlerinin ihtiyaçlarının karşılanması için yeni gelir kaynakları bulması kaçınılmaz olmuştur. Eskişehir ve Kütahya Savaşları sonunda Türk ordusunun Sakarya ırmağının doğusuna çekilmek zorunda kalması Afyon, Kütahya ve Eskişehir gibi büyük kentler ile Sakarya’ya kadar olan toprakların hasatı yaklaşan ürünlerinin Yunanlıların eline geçmesi ciddi bir gelir kaybı yaratmış ve moralleri bozmuştur. BMM. bütün yetki ve sorumlulukların bir elde toplanmasını sağlamak amacıyla 5 Ağustos 1921’de “Başkomutanlık Yasası” nı çıkartmıştır. Bu yasa uyarınca BMM. üç ay süreyle tüm yetkilerini Mustafa Kemal’e devretmiştir. Çok kısa sürede kesin sonuç alınacak tedbirlere ihtiyaç duyan Mustafa Kemal, Başkomutanlık Kanunu’nun kendisine verdiği yetkiyi kullanarak, 7-8 Ağustos 1921’de Tekâlif-i Milliye Emirlerini (Milli Vergiler Kanunu)yayınlamıştır. Tekâlif-i Milliye Emirleri ile halktan istenenlere bakıldığında, Mustafa Kemal’in Milli Mücadele’de sırtını İngiliz endüstrisine dayamış olan Yunanlılara karşı savaşırken, aslında yoklukla savaşmak zorunda olduğu gerçeği görülecektir. Yokluk, işgallerden arta kalan topraklarda ekonomik gücün zayıflığından ve sanayi kuruluşlarının olmayışından kaynaklanmaktadır. Örneğin; 50.000 çift ayakkabı satın almak için para bulunmuş, ancak piyasada satın alınacak ayakkabı bulunamamıştır. Ayakkabı fabrikası veya büyük çapta üretim yapabilecek imalâthane olmadığından, sipariş bile verilememiştir. Bu yüzden Mustafa Kemal, para olsa da satın alamayacağı şeyleri, her evden tek tek toplamak suretiyle elde etmek zorunda kalmıştır. Taşıma işlemlerinde ayda bir kere ve yüz kilometre sınırı getirilmesinin nedeni ekonomiktir. Yüz kilometrelik taşıma ile görevli olanların bu görevlerini yapıp, geri dönmeleri en az bir hafta sürmektedir. Geri kalan üç haftada bu insanların bağlarında. bahçelerinde, tarlalarında çalışarak, üretime katkı sağlamaları uygun görülmüştür. Karadeniz kıyılarında tüm tekneler, taşımacılık işine seferber edilmiştir. Bu tekne kaptanları, Karadeniz ve özellikle Doğu Karadeniz Bölgeleri’nde toplanan silah ve cephaneyi, İnebolu’ya, oradan da kara yoluyla Ankara’ya ulaştırmakla yükümlüdürler.
 Tekâlif-i Milliye Emirleri gereğince toplanan malzeme çok kısa sürede cepheye taşınmış, halkın fedakârlığı sayesinde yıpranan, tükenen, aç kalan ve büyük moral bozukluğu yaşayan Yunan ordusuna kesin bir darbe daha indirilmiştir. Sakarya Zaferi, Başkomutan Mustafa Kemal’in verdiği emirlerle cephede vuruşanların döktükleri kanın, cephe gerisindekilerin alın terleriyle bütünleşmesi ve işgallerden arta kalan topraklardaki tüm maddi kaynakların seferber edilmesi suretiyle kazanılmıştır.

 5. BÜYÜK TAARRUZ DÖNEMİNDE MİLLİ MÜCADELE’NİN FİNANSMANI
 İmkanları tükenen Türk ordusu, Sakarya Zaferi’nden sonra kaçan Yunan ordusunu takip harekâtına girişemediği için yurrttan atamamıştır. Büyük Taarruz öncesinde BMM, yeni gelir kaynakları bulmak mecburiyetinde kalmıştır. Sakarya Zaferi’nden sonra Fransızlar Doğu Akdeniz Bölgesi’nden çekilmişlerdir. II. İnönü Zaferi’nden sonra ise İtalyanlar Batı Akdeniz’den çekilmişlerdir. Bu kesimlerde yaşayan Rum ve Ermeni azınlıklar, işbirliği yaptıkları yabancı askerlerin ardından Türkiye’yi terk etmişlerdir. Düşman işgalinden kurtulan yerlerden kaçan azınlıkların, geride bıraktıkları mallarının paraya çevrilerek gelir elde edilmesine karar veren BMM, bu amaçla çıkarılan yasayla önemli bir gelire kavuşmuştur. Ayrıca Fransızların Çukurova’dan çekilmesiyle, bu bereketli topraklar savaş ekonomisinin emrine girmiştir.

 Milli Mücadele’nin başından beri İstanbul’da bulunan gizli örgütler, Osmanlı Devleti’ne ait depolarda bulunan silah ve malzemeyi, İnebolu yoluyla Anadolu’ya kaçırma işlemini sürdürmüşlerdir. Gizli örgütler, Sakarya Zaferi’nden sonra Fransa ve İtalya’nın kendilerine göz yummasının rahatlığı içinde daha rahat çalışma imkanı bulmuşlardır. 20 Ekim 1921’de Fransızlarla barış yapılması, yalnızca Mersin ve Adana kesimindeki topraklarımızın kurtarılmasını ve bu kesime ayrılan askeri gücümüzün serbest kalmasını sağlamakla kalmamış, aynı zamanda güçlü bir Avrupa Devleti’nin düşmanlığının, Türk dostluğuna dönüştürülmesini de temin etmiştir. Bunun sonucunda Fransa’dan, İtalya’dan silah ve malzeme satın alınması imkanı doğmuştur. Fransa’dan 1500 adet hafif makineli tüfek ve cephanesi satın alınarak ordumuzun Büyük Taarruz öncesindeki en önemli eksiği giderilmiştir. Ayrıca satın alınan 200 adet kamyonetle ordumuz ilk kez motorlu ulaşım ile tanışmıştır. Ödemeler Osmanlı ve Rus altını ile yapılmıştır. İtalya’dan ise Rus altını karşılığında 20.000 adet tüfek, 20 adet uçak ve çeşitli malzeme satın alınmıştır.

 1922 yılı Temmuz sonlarına doğru ordumuzun eksikleri büyük ölçüde giderilmiştir. Ancak Yunan ordusu araç, gereç ve malzeme bakımından hala bizden üstün durumdadır. Yunan ordusunun bu üstünlüğünü etkisiz kılmanın tek yolu, cephenin bir kesimine gizlice kuvvet yığarak baskın yapmaktır. Başkomutan Mustafa Kemal saldırı planını buna göre hazırlamış ve geceleri gizlice kuvvet kaydırmaları yaparak, Afyon’un güney-doğusunda saldırı merkezi kurmuştur. 26 Ağustos 1922 günü Büyük Taarruz başlamış, 30 Ağustos günü Yunan cephesi tümüyle çökertilmiştir. 30 Ağustos’tan sonra kurtulabilen Yunan kuvvetleri hızla İzmir yönünde çekilmiş, saldırılarını sürdüren birliklerimiz ara vermeksizin düşmanı izlemeye koyulmuştur. 1 Eylül’de Uşak ele geçirilmiş, bundan sonra Yunanlıların yok etme fırsatı bulamadan terk ettiği yiyecek stoklarından, yakamadığı yerlerdeki ambarlardan ve kurtarılan yerlerdeki Türk halkının ikramlarından yararlanarak, birliklerimizin ihtiyaçları karşılanmış ve askerlerimizin yıldırım hızıyla İzmir’e ulaşmaları mümkün olmuştur.

6.MİLLİ MÜCADELE’DE DIŞ YARDIMLAR
 6.1.,Sovyet Yardımları
 I Ekim 1917 İhtilaline kadar Türklerin en önemli düşmanı Çarlık Rusyası’dır. Çarlık Rusyası’nın yıkılmasından sonra yeni Sovyet yönetimi, 1917’den itibaren geçmişte Osmanlı Devleti aleyhinde, Çarlık Rusyasi ile Batılı Devletler arasında yapılan bütün gizli anlaşmaları açıklamış, bu yaklaşım yeni Bolşevik Hükümetine karşı Türk kamuoyunda bir sempatinin doğmasına yol açmıştır.

 Rusya’da iç savaşın Sovyetler lehine gelişme göstermesi üzerine, Çarlık yanlısı beyaz ordulara yardım amacıyla 1919 yılı başlarında İngiltere, Fransa, İtalya ve Yunanistan Kırım’a 850.000 kişilik kuvvet göndermiştir. Zor durumda kalan Sovyet yöneticileri, Anadolu’daki Milli Mücadele hareketini ilgi ile izlemeye koyulmuşlardır. Sovyetler, Anadolu ve Trakya’da Müdafaa-i Hukuk derneklerinin kurulmasını ve halkın yabancı işgallere karşı silahlı Kuva-yı Milliye birlikleri oluşturmasını, bir çeşit kominist ihtilali hazırlığı olarak değerlendirmişlerdir. Milli Mücadele’nin, Sovyetlerin de düşmanı olan İngiltere, Fransa, İtalya ve Yunanistan’a karşı olması, beyaz orduların İstanbul üzerinden sürekli yardım alması, Sovyet yöneticilerinin milli harekete ilgisini daha da artırmıştır. Bir süre sonra Sovyet yöneticileri, Milli Mücadele’nin kendi Ekim ihtilallerinin etkisiyle değil, milli bağımsızlık için yapıldığını anlamış, umdukları kominist ihtilaline Türk toplumunun yapısının elverişli olmadığını görmüşlerdir. Sovyet yöneticileri Milli Mücadele’nin lider kadrosunun tutum ve davranışlarını da yakından izledikten sonra, olaylara ve siyasal duruma ortak yararlar açısından bakmaya başlamışlardır. Sovyetler özellikle Misak-ı Milli’nin kendi amaçlarına uygun olduğunu ve Sovyet Rusya’nın çıkarları ile bağdaştığını görmüş, Rusya’nın ve Karadeniz’in güvenliği açısından önemli olan boğazların, dost Türkiye’nin elinde olmasını arzu etmişlerdir.

 Erzurum ve Sivas Kongreleri’nde, Türkiye’nin bağımsızlığına saygılı, istila emeli taşımayan herhangi bir devletin yardımının kabul edilmesi kararlaştırılmıştır. Dış yardım alınması açısından aranan niteliklere sadece Amerika ve Sovyet Rusya sahiptir. Mustafa Kemal kongrelerde Amerikan mandası taraftarlarının, milli bağımsızlığımıza ters düşen manda görüşünü yaymaya çalışmaları ve Amerikalılarla ilişki kurmaları yüzünden, ABD alternatifinden vazgeçmiş, Sivas Kongresi’nden sonra Sovyet Rusya’dan yardım alınması fikrine daha sıcak bakmaya başlamıştır.

TBMM. Hükümeti, Sovyet Rusya ile ilişkilerin kurulması ve yardımın sağlanması amacıyla Dışişleri Bakanı Bekir Sami Bey başkanlığında bir heyeti Moskova’ya göndermiştir. Yapılan görüşmelerde Sovyetlerin kabul edilmesi imkansız istekleri, Ermenilere Doğu Anadolu’da toprak talebinde bulunmaları yüzünden görüşmeler yarıda kesilmiştir. Türkiye Ermenilere karşı bir askeri harekât gerçekleştirerek, 3 Aralık 1920 Gümrü Antlaşmasıyla Ermenilerin Türk toprakları üzerindeki isteklerine son vermiştir. Sovyet Rusya ile 16 Mart 1921 Moskova Antlaşması imzalanmış, bu antlaşma ile Sovyet yardımlarının Anadolu’ya gönderilmesine başlanmıştır. Milli Mücadele süresince Sovyet Rusya’dan 11.000.000 altın ruble ile 100.000 lira değerinde külçe altın alınmıştır. Silah olarak da Sovyetler 37.812 tüfek, 324 makineli tüfek, 66 top ve bunlara ait cephaneyi vermişlerdir.
6.2.Fransız Yardımları

 Milli Mücadele döneminde Fransızların, I. Dünya Savaşı’nın galiplerinden olmasına karşın, Anadolu’da avantaj sağlayamaması, Anadolu’da payına düşen toprakları kan dökerek elinde tutmaya çalışması, Fransız politikasını etkilemiş ve Fransızlar Türklerle barış yapma isteği duymaya başlamışlardır. Fransa ile 20 Ekim 1921 Ankara İtilâfnamesi’nin imzalanması sonucunda işgal ettikleri Türk topraklarından çekilen Fransızlar, 10.189 adet tüfek, 1505 sandık cephane ve 10 adet uçağı Milli Mücadele’de kullanılmak üzere bırakmışlardır.

 6.3.,Hint Müslümanlarının Yardımları
 İngiliz egemenliği altında bulundukları halde halifeye bağlılıklarını sürdürmeye çalışan, bugünkü Pakistan ve Bangladeş devletini oluşturan Hint Müslümanları, hilâfetin kurtarılması için Milli Mücadele’de kullanılmak üzere Anadolu’ya parasal destek göndermişlerdir. Hint Müslümanlarının yardımı olarak Ankara’ya ulaşan para miktarı 125.000 İngiliz lirasıdır. Ancak Hint Müslümanlarının Anadolu’ya gönderdikleri para miktarının daha fazla olduğu, Ankara’ya gelinceye kadar bu paranın bir bölümünün kaybolduğu söylenmektedir. Hint Müslümanlarının gönderdiği para Maliye Bakanlığı’nın kayıtlarına ve hazineye girmemiş, Mustafa Kemal’in emriyle Osmanlı Bankası kasasında muhafaza edilmiştir. Bu paraya Büyük Taarruz’a kadar el sürülmemiştir. Büyük Taarruz öncesinde tüm malî kaynaklar tükenince, Mustafa Kemal’in emriyle bu para geçici olarak Maliye Bakanlığı’na devredilmiş ve paranın küçük bir bölümü ordunun ihtiyaçlarının karşılanması için kullanılmıştır. Büyük Taarruz sonunda bozguna uğrayan Yunanlıların kaçarken yakıp yıktıkları köyleri gören Mustafa Kemal, halka dağıtılmak üzere Hint yardımlarının bir bölümünün daha kullanılması emrini vermiştir. Zaferden sonra paranın harcanan miktarı, Maliye Bakanlığı tarafından iade edilmiş, paranın tamamı Osmanlı Bankası’ndaki hesapta topluca muhafaza edilmiştir. Halifelik kaldırıldıktan sonra Mustafa Kemal, söz konusu parayı Türkiye İş Bankası’nın kuruluş sermayesi olarak kullanmıştır.

