

नमस्कार

वार्षिक प्रतिवेदन

आ.ब.२०७४/०७५

चुलाचुली गाउँपालिका, गाउँकार्यपालिकाको कार्यालय
चुलाचुली इलाम ।
मिति: २०७५।०४।११

प्रस्तुतकर्ता
छबिलाल खतिवडा

गाउँपालिका परिचय

क्र.स.	बिबरण	जनसंख्या	कैफियत
१	महिला	१०५७१	
२	पुरुष	११०३९	
३	जम्मा जनसंख्या	२१६२०	
४	जम्मा घरधुरी	४३२४	
५	क्षेत्रफल	१०८.४ वर्ग की मि	
६	मुख्य पेशा	कृषि, पशुपालन, बैदेशिक रोजगार	
७	सिमाना	पूर्व: शिबसतासी न.पा पश्चिम: दमक न.पा./मिक्लाजुंग गा.पा. उत्तर: मान्गोसेबुंग गा.पा. दक्षिण: कमल गा.पा.	

स्रोत : गाउँपालिका सर्वेक्षण २०७५

उमेरका आधारमा जनसंख्याको विवरण

प्रमुख उमेरको अन्तर	महिला	पुरुष	अन्य	जम्मा
जन्मेदेखि ५ वर्षमुनि	888	830	0	1718
६ देखि १० वर्षसम्म	800	724	0	1524
११ देखि १५ वर्षसम्म	792	829	0	1621
१६ देखि २० वर्षसम्म	971	971	0	1942
२१ देखि २५ वर्षसम्म	1061	1128	0	2189
२६ देखि ३० वर्षसम्म	1199	1068	0	2267
३१ देखि ४० वर्षसम्म	1953	1640	1	3594
४१ देखि ६० वर्षसम्म	2022	1989	1	4012
६१ देखि ७० वर्षसम्म	625	588	0	1213
७० देखि माथि	860	1099	0	1959
जम्मा	10571	11039	2	21620

आ.बा. ०७४/७५ का महत्वपूर्ण उपलब्धिहरु

- ❑ वडा कार्यालयहरुको स्थापना भइ सेवा प्रबाहको कार्य थालनी भएको
- ❑ विद्युतीकरण योजनाहरु संचालन भइ सम्पन्न हुने क्रममा
- ❑ बिभिन्न धार्मिक तथा पर्यटकीय स्थलको DPR सम्पन्न
- ❑ मावा तथा रतुवा खोलामा IEE गर्ने कार्य अघि बढाईएको
- ❑ यी ठुला नदिबाट ढुंगा, गिट्टी, बालुवा उत्खनन गर्ने ठेक्का प्रक्रियाको कानुनी आधार तयार
- ❑ पुर्बाधार योजना संचालन गर्न JCB खरिद

सामाजिक विकास तर्फ

- ▶ बालज्योति बिद्यालयमा प्राबिधिक(कम्प्युटर) शिक्षा सुरुवात
- ▶ ७० वर्ष माथिका जेष्ठ नागरिकहरुलाई १ पटकका लागि औषधिउपचार बापत रु.१००० प्रदान
- ▶ गाउँपालिका तथा सबै वडा कार्यालयहरुमा इन्टरनेट को पहुँच विस्तार
- ▶ व्यक्तिगत घटना-दर्ता अनलाइन बाट गर्न सबै वडा कार्यालयहरु सक्षम
- ▶ चुलाचुली राजपत्र प्रकाशन कार्यविधि पारित गरिएको
- ▶ बिभिन्न कानून, निर्देशिका, कार्यविधि ब्यबस्थित भएको

क्षमता विकास तर्फ

- ▶ जनप्रतिनिधि र जनस्तरमा बिभिन्न चेतनामुलक कार्यक्रमको आयोजना
- ▶ स्वास्थ्य शिबिर संचालन
- ▶ कृषि सामग्री वितरण(मेशिनरी औजार सहित)
- ▶ पशु पालन ब्यबस्थित/ पशु बधशाला ब्यबस्थापन

साथै प्रबिधिमा

- ▶ Dyanamic Village Profile तयार
- ▶ प्रत्येक परिवारको पूर्ण विवरण सहित GPS Tracking System राखिएको
- ▶ गाउँपालिकाको डाटा Online गर्न आफ्नै सर्भर स्थापना

अन्य....

- ▶ न्यायिक समिति मार्फत कानुनी उपचार प्रदान गर्ने कार्यको थालनी
- ▶ E-Bidding System को थालनी, प्रथमपटक गाउँपालिका मूल भवन निर्माण गर्न यस प्रणाली मार्फत टेन्डर आह्वान
- ▶ प्रदेश तथा केन्द्र सरकारबाट प्राप्त बिभिन्न योजना जस्तै कुमाले खोला लगायतका योजनाहरु संचालन गर्न बजेट प्राप्त ब भइ कार्यन्वयन चरणमा रहेको
- ▶ वडा कार्यालयहरुलाई थप जग्गा प्राप्ति
 - १,३ र ४ नं. वडाका लागि जग्गा प्राप्त भएको
- ▶ रतुवा खोलामा प्राबिधिक टोलीबाट सिमा एकिन भइ कानुनी आधार तयार भएको

आर्थिक वर्ष २०७४/०७५ आय विवरण

क्र स	शिर्षक	आय रकम
१	नेपाल सरकार समानिकरण अनुदान	१५५११८०००.००
२	नेपाल सरकार शर्त अनुदान तर्फ	७४६३७०००.००
३	नेपाल सरकार विशेष अनुदान सा सु	३२४४४०००.००
४	अन्य अनुदान	२८९००००.००
५	आन्तरीक आय गत वर्षको अल्या	४९३६१००.००
६	राजश्व बाडफाड	१८०००००.००
७	प्रदेश सरकार	२००००००.००
	जम्मा	२७३८२५१००.००
	आन्तरीक आय वडा गाउँपालिका संयुक्त ०७४/७५	३८०४३७९.००
	कुल जम्मा	२७७६२९४७९.००
	वास्तविक आय	२७५८२९४७९.००

राजश्व बाडफाडको रकम प्राप्त नभएकोले वास्तविक आय कम हुन गएको हो ।

चुलाचुली गाउँपालिकाको आर्थिक वर्ष २०७४/०७५ को पूजिगत खर्चको कुल बजेट, खर्च रकम र मौज्दात रकमको

क्र स	योजनाको नाम	विवरण		मौज्दात	प्रगति प्रतिशत
		कुल बजेट	खर्च		
१	<u>आदिवासी जनजाती भवन निर्माण</u>	६०००००.००	६०००००.००	०.००	१००.००
२	<u>किरात हाड-साम सामयोक माड-हिम भवन निर्माण तथा घेरावार वडा नं.१</u>	९०००००.००	९०००००.००	०.००	१००.००
३	<u>गा.पा.भवन निर्माण</u>	१३५०००००.००	४००९९५०.००	९४९८०५०	२९.६४
४	<u>गाउँपालिका/वडा २ कार्यालय भवनमा तला थप</u>	८०००००.००	८०००००.००	०.००	१००.००

क्र स	योजनाको नाम	कुल बजेट	खर्च	मौज्दात	प्रगति प्रतिशत
५	<u>चुलाचुली गाउँपालिका वाड नं. ४ मा प्राविधिक शिक्षालय स्थापना</u>	१५०००००.००	१५०००००.००	०.०१००.००	
६	<u>दलित सामुदायिक भवन निर्माण</u>	५०००००.००	५०००००.००	०.००१००.००	
७	<u>बहुभाषिक पाठशाला भवन निर्माण वडा नं. १</u>	३५००००.००	३५००००.००	०.००१००.००	
८	<u>फर्निचर खरीद</u>	२६५०००.००	२६५०००.००	०.००१००.००	
९	<u>मोटरसाईकल खरीद</u>	५०००००.००	४२७३००.००	७२७००.००	८५.४६

क्र स	योजनाको नाम	कुल बजेट	खर्च	मौज्दात	प्रगति प्रतिशत
१०	गाउँ पालिकाका लागि हेभी इक्यूपमेण्ट खरीद	२०००००००.०	११६९४६२२.००	८३०५३७८.०५	८.४७
११	गाउँपालिकाको लागि प्राविधिक इक्यूपमेण्ट खरीद	१००००००.००	१००००००.००	०.००	१००.०
१२	स्वास्थ्य औषधी उपकरण खरीद	५०००००.००	४९८७५५.००	१२४५.००	९९.७५
१३	कुमाले खेला पूल निर्माण	३००००००.००	९६००००.००	२०४००००	३२.००
१४	खन्यु खोल्सी कलभर्ट निर्माण वडा नं. १	१२०००००.००	१२०००००.००	०.००	१००.०

क्र स	योजनाको नाम	कुल बजेट	खर्च	मौज्दात	प्रगति प्रतिशत
१५	<u>चौतारा चुक फेदी कुसुन्डे</u> <u>वाझो सडक स्तरोन्नती</u> <u>वडा नं. ६</u>	१२५०००००.००	१२५०००००.००	०.००	१००.०
१६	<u>त्रिवेणी सडक निर्माण</u> <u>वडा नं. ६</u>	१२००००००.००	१२००००००.००	०.००	१००.०
१७	<u>बुढि झोला कलभर्त</u> <u>निर्माण वडा नं. २</u>	२०००००००.००	१९३८४७१.००	६१५२९.००	९६.९२
१८	<u>चुलाचुली गाउँपालिका</u> <u>वडा नं. ४ भित्र विद्युत</u> <u>विस्तार नभएको ठाउँमा</u> <u>विस्तार गर्ने</u>	१४००००००.००	१४००००००.००	०.००	१००.०
१९	<u>वुकुवा आमझोला विद्युत</u> <u>विस्तार तथा अन्य विद्युत</u> <u>नभएको ठाउँमा विद्युत</u> <u>विस्तार गर्ने</u>	११००००००.००	७००००००.००	४००००००.००	६३.६४

क्र स	योजनाको नाम	कुल बजेट	खर्च	मौज्दात	प्रगति प्रतिशत
२०	<u>विद्युत विस्तार वडा नं. २</u>	४५०००००.०	४१६६६५.००	३३३३५.००	९२.५९
२१	<u>विद्युत विस्तार वडा नं.३ वडा गाउँपालिका साझेदारी कार्यक्रम</u>	२४५००००	२३७३२५०.००	७६७५०.०	९६.८७
२२	<u>विधुवा खोला तटवन्धन वडा नं. ४</u>	१०५०००००.०	१०५०००००.०	०.००	१००.००
२३	<u>विधुवा, वकुवा, मावा, आपझोला, दुधे खोला, रत्न चौक र रतुवा खोला तटवन्ध</u>	१३५०००००.०	१३५०००००.००	०.००	१००.००
२४	<u>चुलाचुली वडा नं. २ मा खेलमैदान निर्माण</u>	५०००००.००	५०००००.००	०.००	१००.००

क्र स	योजनाको नाम	कुल बजेट	खर्च	मौज्दात	प्रगति प्रतिशत
२५	<u>चुलाचुली वडा नं. ५ मा रंगशाला निर्माण</u>	४०००००.०	४०००००.००	०.००	१००.००
२६	<u>प्रहरी चौकी घेराबार (पेल्टीमारी)</u>	१५००००.००	१५००००.००	०.००	१००.००
२७	<u>मर्मत संभार कोष तथा आयोजना व्यवस्थापन खर्च</u>	२०१०६००.०	१९९३५६९.०	१७०३१.००	९९.१५
२८	<u>विपद्दाट क्षतिग्रस्त पूर्वाधार पुननिर्माण</u>	१३०००००.०	१३०००००.०	०.००	१००.००
२९	<u>कुईनेटार पर्यटकिय स्थल ओमकारेश्वर मन्दिर वडा नं. ६ को डि.पि.आर. तयार गर्ने</u>	३०००००.	३०००००.००	०.००	१००.००

क्र स	योजनाको नाम	कुल बजेट	खर्च	मौज्दात	प्रगति प्रतिशत
३०	<u>कमल खोला वडा नं. १ को डि.पि.आर. तयार गर्ने</u>	६६६०००.००	६६६०००.००	०.००	१००.००
३१	<u>चाजु खोला वडा नं. २ र ३ को डि.पि.आर. तयार गर्ने</u>	६६६०००.००	३१६०००.००	३५००००.	४७.४५
३२	<u>तिनकुने पोखरी वडा नं. २ को डि.पि.आर. तयार गर्ने</u>	५०००००.०	४९९९६०.००	४०.००	९९.९९
३३	<u>मौनाचुली पदमार्ग वडा नं. १ को डि.पि.आर. तयार गर्ने</u>	२०००००.०	१९८८९५.००	११०५.००	९९.४५

क्र स	योजनाको नाम	कुल बजेट	खर्च	मौज्दात	प्रगति प्रतिशत
३४	<u>विधुवा खोला वडा नं. ४ र ५ को डि.पि.आर. तयार गर्ने</u>	६६८०००.००	६४१९२१.००	२६०७९.००	९६.१०
३५	<u>शिवओरक मिलन पोखरी वडा नं. ३ को डि.पि.आर. तयार गर्ने</u>	५०००००.००	५०००००.००	०.००	१००.००
	जम्मा	६४२७५६००.०	४३३९२३५८.०	२०८८३२४२.	६७.५१
	वडागत योजना सञ्चालन गर्न ६ वटा वडालाई	४२४७०५१९.०	४०३५५९२५.०	२११४५९४.०	९५.०२
	कुल जम्मा	१०६७४६११९.०	८३७४८२८३.	२२९९७८३६.	७८.४६

प्रदेश तर्फका योजनाहरू

सि.नं.	कार्यक्रम/आयोजनाको नाम	विनियोजन रु.	खर्च	प्रगति प्रतिशत
१	बाँझोगाउँ मा वि सामाग्री खरीद चुलाचुली	५००,०००.००	५००,०००.००	१००.००
२	फाल्गुनन्द लाफायन बहुभाषिक पाठशाला विद्यालय भवन निर्माण घेराबारा तथा फर्निचर चुलाचुली गा पा १	५००,०००.००	५००,०००.००	१००.००
३	लखनपुर चुलाचुली एकताटोल दयाचौक बासुराली सडक चुलाचुली ४	४००,०००.००	४००,०००.००	१००.००
४	<u>कमल खोला तटवन्ध निर्माण</u>	६००,०००.००	६००,०००.००	१००.००
कुल जम्मा		२,०००,०००.००	२,०००,०००.००	१००.००

चुलाचुली गाँउपालिकाको आ.व.०७४/७५ को चालु तर्फको खर्च विवरण

क्र स	कार्यक्रमको नाम	कुल बजेट	खर्च	मौज्दात	प्रगति प्रतिशत
१	<u>कर्मचारी तलव</u>	८२९१७००.००	५७७५२०३.००	२५१६४९७.००	६९.६५
२	<u>पदाधिकारी पारिश्रमिक</u>	३६६००००.००	३६१००००.००	५००००.००	९८.६३
३	<u>पोषाक भत्ता</u>	२१००००.००	१३५०००.००	७५०००.००	६४.२९
४	<u>स्थानीय भत्ता</u>	४५४०००.००	१६२०००.००	२९२०००.००	३५.६८
५	<u>महगी भत्ता</u>	३०००००.००	१०३०००.००	१९७०००.००	३४.३३
६	वैठक भत्ता कर्मचारी	१९७०००.००	१०००००.००	९७०००.००	५०.७६
७	<u>स्वस्थ्य स्वयं सेविका प्रोत्साहन खर्च</u>	२२५०००.००	२२५०००.००	०.००	१००.००

क्र स	कार्यक्रमको नाम	कुल बजेट	खर्च	मौज्दात	प्रगति प्रतिशत
८	<u>पदाधिकारी वैठक भत्ता</u>	१४९७०००.००	९३८५००.००	५५८५००.००	६२.६९
९	<u>पानी तथा विजुली</u>	१९२०००.००	६४४२६.००	१२७५७४.००	३३.५६
१०	<u>संचार तथा इन्टरनेट महसुल</u>	१९२०००.००	१३९७१५.००	५२२८५.००	७२.७७
११	इन्धन	१००००००.००	५८८५५८.००	४११४४२.००	५८.८६
१२	<u>सवारी साधन मर्मत</u>	३०००००.००	२६८०००.००	३२०००.००	८९.३३
१३	<u>मेशीनरी औजारको मर्मत</u>	३०००००.००	१८४३६०.००	११५६४०.००	६१.४५
१४	<u>निर्मित सार्वजनिक सम्पत्तिको मर्मत सम्भार</u>	१०००००.००	०.००	१०००००.००	०.००

कमश-

क्र स	कार्यक्रमको नाम	कुल बजेट	खर्च	मौज्दात	प्रगति प्रतिशत
१५	<u>अन्य सम्पत्तिको मर्मत संभार</u>	१०००००.००	०.००	१०००००.००	०.००
१६	<u>कार्यालय सञ्चालन खर्च</u>	५५००००.००	३७१४८५.००	१७८५१५.००	६७.५४
१७	कार्यालय सम्बन्धि छपाइ तथा सूचना प्रकाशन खर्च	१०५००००.०	७५२७७६.००	२९७२२४.००	७१.६९
१८	<u>गाउँपालिकाको आवधिक योजना निर्माण</u>	५०००००.००	५०००००.००	०.००	१००.००
१९	चुलाचुली गाउँपालिकामा रहेका रतुवा खोला मावा खोलाहरुको आई.ई.ई. गर्ने ।	१००००००.०	०.००	१००००००.०	०.००
२०	<u>सेवा र परामर्श खर्च</u>	३६६०००.००	२७२०००.००	९४०००.००	७४.३२
२१	<u>सिम्ले चुलाचुली तीनतले महमाई सडकको ई.आई.ए.गर्ने</u>	९०००००.००	०.००	९०००००.००	०.००

क्र स	कार्यक्रमको नाम	कुल बजेट	खर्च	मौज्दात	प्रगति प्रतिशत
२२	एल जी सी डी पी सामाजिक परिचालक तलव	१५६०००.००	१४४०००.००	१२०००.००	९२.३१
२३	करार सेवा शुल्क (करार कर्मचारीको पारिश्रमिक)	११८५१००.०	०११८४३६५.००	७३५.००	९९.९४
२४	लेखा तालीम तथा अभिमुखकरण तालीम	२०००००.००	०.००	२०००००.००	०.००
२५	सहकारी सम्बन्धित कार्यक्रम	२०००००.००	१९२४१०.००	७५९०.००	९६.२१
२६	महिला लक्षित कार्यक्रम	४०००००.००	३७३०००.००	२७०००.००	९३.२५
२७	वन तथा विपद व्यवस्थापन	१४०००००.०	०१०१६७५०.००	३८३२५०.००	७२.६३
२८	आदिबासी जनजाती कार्यक्रम	१०००००.००	१०००००.००	०.००	१००.००

कसश-

क्र स	कार्यक्रमको नाम	कुल बजेट	खर्च	मौज्दात	प्रगति प्रतिशत
२९	<u>करुणा फाउण्डेशन म्याचिङ फण्ड</u>	१००००००.००	६२०२२९.००	३७९७७१.००	६२.०२
३०	<u>खेलकुद प्रवर्द्धन कार्यक्रम</u>	२५००००.००	१६५०००.००	८५०००.००	६६.००
३१	<u>गरिव सँग विश्वेश्वर कार्यक्रम संचालन</u>	५२००००.००	५१००००.००	१००००.००	९८.०८
३२	<u>पंजिकरण तथा सामाजिक सुरक्षा व्यवस्थापन</u>	१०००००.००	१०००००.००	०.००	१००.००
३३	<u>पूर्ण सरसफाई सम्बन्धि कार्यक्रम</u>	४०००००.००	९००००.००	३१००००.००	२२.५०
३४	<u>भैपरी आउने (विपद् व्यवस्थापन कोष)</u>	३५५०००.००	१९६९८०.००	१५८०२०.००	५५.४९
३५	मागमा आधारित विभिन्न प्रवर्द्धनात्मक कार्यक्रमहरु संचालन गर्ने	४०००००.००	२४०७५५.००	१५९२४५.००	६०.१९

क्र स	कार्यक्रमको नाम	कुल बजेट	खर्च	मौज्दात	प्रगति प्रतिशत
३६	<u>वालवालिका लक्षित कार्यक्रम</u>	३५००००.००	२९१११६.००	५८८८४.००	८३.१८
३७	शिक्षा स्रोत केन्द्र व्यवस्थापन तथा शिक्षक विद्यार्थी क्षमता विकास कार्यक्रम	५५३०००.००	५५३०००.००	०.००	१००.००
३८	<u>अनुगमन मुल्याङ्कन खर्च</u>	५०००००.००	१९०८००.००	३०९२००.००	३८.१६
३९	प्राविधिक कर्मचारी योजना भ्रमण खर्च	१५००००.००	१५००००.००	०.००	१००.००
४०	<u>भ्रमण खर्च</u>	१०५००००.००	८९२०३०.००	१५७९७०.००	८४.९६
४१	<u>विविध खर्च</u>	१२५००००.००	०१००७१९६.००	२४२८०४.००	८०.५८
४२	<u>गाउँ परिषद सञ्चालन खर्च</u>	६६१९००.००	५३२२२५.००	१२९६७५.००	८०.४१

क्र स	कार्यक्रमको नाम	कुल बजेट	खर्च	मौज्दात	प्रगति प्रतिशत
४४	घर भाडा	२१६०००.००	२००००.००	१९६०००.००	९.२६
४५	जेष्ठ नागरिक सम्मान सामाजिक सुरक्षा	१०५००००.००	१०३९०००.००	११०००.००	९८.९५
४६	<u>सवारी साधन भाडा</u>	६०००००.००	५८५०००.००	१५०००.००	९७.५०
	जम्मा	३४६३१७००.००	२४५८२२७९.००	१००४९४२१.००	७०.९८
	वडागत चालु खर्च जम्मा	१६९०६४८१.००	१५१८२५२६.००	१७२३९५५.००	८९.८०
	जम्मा	५१५३८१८१.००	३९७६४८०५.००	११७७३३७६.००	७७.१६

क्रमशः

चुलाचुली गाउँपालिकाको आर्थिक वर्ष ०७४ / ७५ को खर्च विवरण एकमुस्टमा

क्र.स.	खर्चको विवरण	खर्च रकम
१	समानिकरण तथा अन्य अनुदान	१२३५१३०८८.००
२	सशर्त अनुदान तर्फ	७०४५३७३४.००
३	सामाजिक सुरक्षा तर्फ	३२२१०६००.००
४	प्रदेश तर्फ	१९४००००.००
५	संघीय सरकार बाट प्राप्त अनुदान तर्फ खर्च	२०६८६१२.००
६	कृषि सेवा शाखा तर्फ	३४८००००.००
७	पशु सेवा शाखा तर्फ	२८८२५००.००
	जम्मा	२३६५४८५३४.००

चुलाचुली गाउँपालिकाको नेपाल सरकार शर्त अनुदान तर्फको कुल बजेट, खर्च बजेट र फिर्ता रकमको विवरण

क्र.सं.	विषयगत शाखा तथा अन्य	कुल बजेट	खर्च रकम	मौज्दात	प्रगति प्रतिशत
१	स्वास्थ्य तर्फ	८४२००००.	६२६५३५८.७	२१५४६४१.३०	७४.४१
२	शिक्षा शाखा तर्फ	६५२८१०००.००	६३३७३७४५.३५	१९७७२५४.६५	९७.०८
३	सामाजिक सुरक्षा भत्ता तर्फ	३२४४४०००.०	३२२१०६००.०	२३३४००.००	९९.२८
४	कृषि सेवा शाखा तर्फ	९३६०००.००	९३५६३०.००	३७०.००	९९.९६
	कुल जम्मा	१०७०८१०००.००	१०२७८५३३४.०५	४३६५६६५.९५	९५.९९

नेपाल सरकारबाट प्राप्त शर्त अनुदान १०७०८१००० र यसमा खर्च १०२७८५३३४.०५ र मौज्दात ४३६५६६५.९५ मौज्दात जती सवै रकम फिर्ता

चुलाचुली गाउँपालिकाको आर्थिक वर्ष २०७४/०७५ को मौजदात विवरण

क्र.सं.	विवरण	मौजदात रकम
१	समानिकरण शर्त तथा अन्य अनुदान तर्फको जम्मा	३७२७६५६६.००
२	शर्त अनुदान र सामाजिक सुरक्षाको जम्मा फिर्ता	४३६५६६५.९५
३	मौजदात	३२९९०९००.०५
४	राजश्व अनुमान तर्फ प्राप्त नभएको	९८०००००.००
५	राजश्व अनुमान घटाए पछि बाकी मौजदात	३९९९०९००.०५
६	आ.व. २०७४/०७५ को वडा र गाउँपालिको आन्तरीक आय जम्मा	३७२०८०६.००
	कुल मौजदात	३४८३९७०६.०५

जिज्ञासा ...

धन्यवाद