

Jadwiga Duda

Stowarzyszenie „Klub Przyjaciół Wieliczki”, Wieliczka

**STOWARZYSZENIE „KLUB PRZYJACIÓŁ WIELICZKI”.
W 50-LECIE DZIAŁALNOŚCI**

Stowarzyszenie „Klub Przyjaciół Wieliczki” (KPW) w 2016 r. obchodzi jubileusz 50-lecia. Stowarzyszenie powstało w 1966 r. w Warszawie, gdzie do 1984 r. była siedziba Zarządu Głównego. Pierwszym prezesem był dr Piotr Lewiński. Następnie w 1966 r. powstały oddziały Klubu w Warszawie (którym kierował Zarząd z prezesami Zdzisławem Wojtaszkiem i Romanem Theimerem), w Krakowie (z prezesami Zarządu dr Haliną Feliksiewicz, Władysławem Bochenkiem i prof. Zygmuntem Kaweckim) i w Katowicach (z prezesami Wiesławem Pachoniskim i Władysławą Mizią). Od 2002 r. KPW działa już tylko w Wieliczce, a prezesem Zarządu jest Jadwiga Duda, autorka niniejszego tekstu. KPW liczy 93 członków. Działa w oparciu o pracę społeczną członków i przy zaangażowaniu ich środków finansowych. Nie otrzymuje pomocy finansowej z Urzędu Miasta i Gminy Wieliczka. Dzięki przychylności władz korzysta z siedziby w Centrum Kultury i Turystyki, sali Magistratu oraz autobusu. Coroczny plan pracy KPW można znaleźć na stronie internetowej: www.kpw.wieliczka.eu.

Podstawową i systematyczną działalnością Klubu są spotkania z cyklu „Wieliczka – Wieliczanie”, które trwają od 1998 r., po każdym z nich powstaje zeszyt w ramach serii wydawniczej „Biblioteczka Wielicka”. W zeszytach „Biblioteczki Wielickiej” zawarte są także programy pracy KPW, relacje z konkursów dla szkół, sprawozdania z kwest organizowanych przez Społeczny Komitet Ratowania Zabytków Cmentarza Komunalnego w Wieliczce, z obchodów Światowego Dnia Pamięci Ofiar Katyńia oraz biogramy zmarłych wieliczian i innych osób, którzy zaangażowali się w tworzenie spotkań „Wieliczka – Wieliczanie”: Marii Łuszczkiewicz, Janusza Kurtyki, Jana Ziółkowskiego, Tadeusza Krzanowskiego, Piotra Płatka, Janiny Lewińskiej, Zdzisława Węglarskiego, Kazimierza Guzikowskiego, Ludwika Czajkowskiego, Jana Mariana Włodka, Ryszarda Rodzika, s. Marii Lenart, ks. Józefa Podrazy, Janiny Kaweckiej, Wiesława Siekierskiego, Tadeusza Owsiaaka, Janiny Maćkowskiej, Antoniego Batki, Gerarda Zinkowa, Dionizego Kołodziejczyka, Antoniego Woyciechowskiego, Krystyny Jakubowskiej, Ryszarda Jakubowskiego, Dionizego Nodzyńskiego, Zbigniewa Engela,

Marii Stachury, Doroty Zięby, Tadeusza Jurasza, Wiesława Korpala, Józefa Piotrowicza, ks. Tadeusza Juchasa, Tadeusza Jani, Tadeusza Piotrowskiego, Lucyny Piotrowskiej, Urszuli Janickiej-Krzywdy, Ireny Szelağ, ks. Władysława Pilarczyka, Dionizego Smyka, Janusza Wiewiórki, Roberta Kurowskiego.

Drugim widocznym w Wieliczce wydarzeniem, które od 2006 r. organizuje Klub, jest prowadzenie corocznej kwesty 1 listopada na wielickim cmentarzu przez ok. 150 wolontariuszy Społecznego Komitetu Ratowania Zabytków Cmentarza Komunalnego w Wieliczce. Brali w niej udział głównie uczniowie Zespołu Szkół Zawodowych (obecnie Powiatowego Centrum Kształcenia Zawodowego i Ustawicznego) z nauczycielami Michałem Burmerem i Dariuszem Tańculą; Liceum Ogólnokształcącego w Wieliczce z Dorotą Czajowską, Bożeną Petryszak, Justyną Urbaniec; harcerze Hufca ZHP Wieliczka, członkowie KPW i niezrzeszeni. Za zebrane fundusze wykonano konserwację zabytkowych pomników nagrobnych: Kazimierza Przychockiego (1837–1907) z krewnymi, Antoniego Kosowskiego (1852–1940), Junoszy Seweryna Łempickiego (1843–1931) uczestnika powstania styczniowego i rodziny Stroków, Agnieszki z Iskierków Zimlerowej (+1899), Jana Zimlera (+1879) urzędnika salinarnego, Anny Morawieckiej (+1899), Janci Zwonarż (+1895), Józefa Zielińskiego (1831–1897) uczestnika walk o niepodległość w latach 1848 i 1863, urzędnika Powiatowej Kasy Oszczędności w Wieliczce oraz tablicę nagrobną Władysława Ciepłego, powstańca styczniowego. W 2014 r. odnowiono nagrobek Juliusia i Anusi Szafrąskich z 1911 i 1921 r. W roku 2015 dokonano konserwacji pomnika nagrobnego rodziny Mazurkiewiczów z lat 1879–1898 oraz montażu nagrobka Stanisława Odrowąża Maluji z 1911 r. Łącznie na renowację wymienionych pomników nagrobnych wydano w latach 2007–2015 131 396 zł 97 gr. Ofiarodawcy otrzymywali specjalne cegiełki.

W ramach ogólnopolskiej akcji „Katyń ocalić od zapomnienia” w Wieliczce i powiecie wielickim posadzono 33 „Dęby Pamięci” upamiętniające oficerów Wojska Polskiego zamordowanych przez NKWD w 1940 r. w ZSRR. Przed każdym dębem zamontowano tabliczkę z imieniem i nazwiskiem zamordowanego oficera. Rodziny zamordowanych otrzymały certyfikaty na „Dęby Pamięci” pozyskane ze Stowarzyszenia Parafiada w Warszawie. Na cmentarzu w Wieliczce posadzono 28 dębów. Poza gminą Wieliczka posadzono 1 dąb w Bodzanowie (gmina Biskupice), po dwa w Gdowie i Szarowie (gmina Kłaj). W 2016 r. na wielickim cmentarzu, w chodniku przed ścianą frontową Domu Pogrzebowego, na której jest tablica upamiętniająca wieliczczan pomordowanych w łagrach Wschodu w latach 1939–1956, wykonano wnękę, w której umieszczono urnę z ziemią przywiezioną z Polskiego Cmentarza Wojennego w Katyniu przez uczniów Gimnazjum w Wieliczce w 2013 r. W ten symboliczny sposób wieliczczanie zamordowani w 1940 r. w Katyniu, Charkowie, Miednoje i innych miejscach wrócili do rodzinnej

ziemi. Także na tablicy w holu Liceum Ogólnokształcącego w Wieliczce dopisano nazwiska Józefa Lidwina, Józefa Majerana, absolwentów Szkoły Realnej zamordowanych w 1940 r. Podkreślić należy, że akcję upamiętnienia ofiar zbrodni katyńskiej finansowały urzędy gmin: Wieliczka, Biskupice, Gdów, Klaj.

Staraniem KPW z inicjatywy Teresy Kruczek, wnuczki F. Piestraka, na gmachu Starostwa Powiatowego w Wieliczce (dawnej Szkoły Górniczej) odsłonięto tablicę ku pamięci inż. Feliksa Piestraka (1869–1947), dyrektora Szkoły Górniczej i Muzeum Salinarnego w latach 1909–1924.

W 2010 r., w 100-lecie Liceum Ogólnokształcącego im. J. Matejki w Wieliczce, w holu umieszczono drugą tablicę upamiętniającą uczniów, którzy zginęli w latach II wojny światowej (obok pierwszej tablicy odsłoniętej staraniem prof. Stanisława Gawędy w 1962 r.)

KPW troszczy się o tradycję i patriotyzm. Każdego roku członkowie w pierwszą sobotę stycznia spotykają się w Wieliczce na mszy św. w Sanktuarium Matki Bożej Łaskawej u oo. Franciszkanów, po czym udają się do Urzędu Miasta i Gminy Wieliczka, gdzie w sali „Magistrat” gromadzą się z okazji Świąt Bożego Narodzenia, łamiąc się opłatkiem. W Święta Wielkanocne dzielą się święconką i składają sobie życzenia. Członkowie Klubu biorą udział w corocznym Spotkaniu Noworocznym, Barbórcie, Perle Powiatu Wielickiego organizowanych w Centrum Solne Miasto przez władze miasta, kopalni, powiatu wielickiego, w pasterce w kopalni i składaniu życzeń braci górniczej, w widowisku obrzędowym Siuda Baba w poniedziałek Wielkanocny. Zarząd organizuje dla członków Klubu wycieczki krajoznawcze w oparciu o współpracę z towarzystwami miłośników zwiedzanych miast.

W 2010 r. Wieliczka obchodziła 720 lat lokacji i od tego roku podjęto trud organizacji spotkań z zakresu edukacji regionalnej pt. „Mnie Ta Ziemia od innych droższa” dla uczniów wielickich szkół i przedszkoli. Do tej pory odbyło się 85 spotkań, które były organizowane w ramach lekcji w bibliotece, szkołach, na cmentarzu, w IPN i na terenie miasta. Prelegentami na tych spotkaniach byli ludzie zasłużeni w walce o wolną Polskę w czasie II wojny światowej i w latach PRL, ludzie znani w Wieliczce, członkowie KPW, którzy dzielili się swoim doświadczeniem i osiągnięciami z młodym pokoleniem wieliczan. Głównym prelegentem tych spotkań był Stanisław Szuro (ur. w 1920 r.), żołnierz ZWZ-AK, więzień polityczny okresu stalinowskiego, nauczyciel historii, który wygłosił ponad 50 prelekcji, a także dr Aniela Birecka, Krystyna Kaczyńska-Ślusarczyk, Jerzy Piątkowski; poeci Mieczysław Janusz Jagła, prezes SMZN, Tadeusz Hankus, Mieczysław Pieronek, prezes i sekretarz Związku Więźniów Politycznych Okresu Stalinowskiego w Krakowie; Tadeusz Siekański, prezes Stowarzyszenia Rodzin Katyńskich Polski Południowej i członkowie: Aleksandra Żmińkowska, Gerard Zinkow, Krystyna Dąbrowska, Zdzisław Gabryel, Aleksandra Tobola; sybiracy: Stanisław Kulczyński, Tadeusz Janczek; żołnierze II wojny światowej: Ryszard

Jakubowski, Piotr Ptak, Piotr Gaweł, Tadeusz Piotrowski, Władysław Płatek; świadkowie egzekucji Polaków w Wieliczce w 1943 r.: Jan Hajduk, Tadeusz Batko, Barbara Sosin, Tadeusz Walosik, Władysław Rospondek, Franciszek Daniel, krewny rozstrzelanego Floriana Daniela; Maria Gurgul, Halszka Czapkiewicz-Bruks mówiły na temat uchodźców, wieliczczan na Węgrzech, dr Lucyna Kulińska, Irena Wesołowska o ludobójstwie na Wołyniu, Anna Gallas-Dropińska o powstańcach styczniowych, Piotr Marzec, Lech Kołodziejczyk, Anna Ślęczka, Alojzy Brożek, Stanisław Dziedzic, działacze NSZZ „Solidarność”, Zofia Hankus-Wszolek, emerytowana dyrektor Powiatowej i Miejskiej Biblioteki Publicznej w Wieliczce, o. Ludwik Kurowski OFM, honorowy obywatel Wieliczki; Henryk Kozubski, senior KPW, Hadasa Bau z Izraela, Władysław Janowski, Paweł Kurowski, Stanisław Anioł – górniczyrzeźbiarze wielickiej kopalni; Franciszek Frąk, emerytowany pracownik Kopalni Soli „Wieliczka”; Leszek Grabowski, dokumentalista ginącej architektury drewnianej, Janina Kęsek ze Stowarzyszenia Bochniaków, wieliczczanie, którzy pamiętają prof. Alfonsa Długosza, twórcę Muzeum Żup Krakowskich.

Klub we współpracy z Działem Regionalnym wielickiej biblioteki co roku organizuje konkursy wiedzy dla uczniów szkół z miasta i gminy Wieliczka: „Powstanie Krakowskie w 1846 r.” a po nim wycieczkę śladami Powstania Krakowskiego na trasie: Wieliczka–Łazany–Gdów–Niegowić–Grodkowice–Podgórze.

Inna inicjatywa to konkursy poświęcone indywidualnym postaciom: „Kim był Alojzy Kosiba (1855–1939)?” z projekcją filmu „Braciszek” i wycieczką po jego śladach, a także „Karol Wojtyła – Jan Paweł II, papież Polak (1920–2005)” z wycieczką do Gdowa i Niegowici. Wiele uwagi poświęcono św. Kingdzie. Konkurs „Kim była Święta Kinga, patronka Wieliczki?” był połączony z wycieczką do Starego Sącza, „Znam legendy o św. Kingdzie”, konkurs plastyczny „Świętej Kingdzie – Kingi i inne, inni”, „Wieliczka – Wieliczanie” połączony ze zwiedzaniem miasta, „Kim był wieliczczanin Alfons Długosz (1902–1975)?” z wycieczką po jego śladach, „Feliks Piestrak (1868–1947), inżynier górniczy i jego zasługi dla Wieliczki”, „Lecznictwo w Kopalni Soli „Wieliczka”, Innymi bohaterami konkursów byli: Feliks Boczkowski (1804–1855) i Mieczysław Skulimowski (1930–1982), który swoją obecnością zaszczycała Halina Skulimowska, wdowa po śp. prof. M. Skulimowskim, twórcy podziemnego sanatorium. W nagrodę uczestnicy konkursu zwiedzili Uzdrowisko Kopalni Soli „Wieliczka”. Podkreślić należy, że w ocenie prac i wypowiedzi uczniów uczestniczyli nauczycielki oraz członkowie KPW. Współpraca ze szkołami jest możliwa dzięki nauczycielkom, m.in. Liliannie Syrkiewicz z gimnazjum w Wieliczce, Janinie Tańculi z gimnazjum w Koźmicach Wielkich, Jolancie Śmiałek z ZSZ, które w swoich szkołach prowadzą Koła Młodych Miłośników Starej Wieliczki oraz nauczycielami z ZSZ i LO w Wieliczce, którzy z młodzieżą biorą udział w spotkaniach

„Wieliczka – Wieliczanie”, „Mnie Ta Ziemia od innych droższa” i innych. W roku 2011 Jadwiga Duda brała udział w ogólnopolskiej konferencji pt. „Wykorzystanie walorów historycznych do wychowania ich młodych obywateli” w Krakowie na Uniwersytecie Pedagogicznym i wygłosiła referat *10 lat pracy Koła Młodych Miłośników Starej Wieliczki*.

W Wieliczce w Centrum Kultury i Turystyki prowadzone są cykliczne spotkania otwarte (w trzeci wtorek miesiąca): „Z kart historii Polski i Wieliczki”, gdzie pogadanki wygłaszali: Krystyna Dąbrowska, Janina Tańcula, nauczycielki historii; Jadwiga Duda, Stanisław Kucharczyk, Maria Gurgul; „Dla zdrowia wieliczian”, na których głosił prelekcje o zdrowiu i profilaktyce chorób lek. med. Czesław Szela; „Prawnik radzi...”, które prowadzi Jadwiga Kowal, rzecznik praw konsumentów w starostwie wielickim; „Śpiewaj razem z nami” śpiew prowadziła Maria Nawrot, przy akompaniamencie pianina, „Kim jestem?”, na których dotychczas prezentowali się członkowie KPW: Krzysztof Widomski, Henryk Kozubski, Irena Szela, Krystyna Łuszczkiewicz, Maria Gurgul, Adam Klich, Halina Bryg, Władysław Grubecki, Jan Matzke, Krzysztof Kasprzyk, Józef Włodarczyk, Adam Nęcza, Maria Nawrot, Czesław Szela, Henryka Lembas, Katarzyna Kozubska. Wygłoszone prezentacje były publikowane w czasopiśmie „Głos Wielicki”.

Ważną osobą naszego Klubu jest Henryk Kozubski (ur. w 1911 r.), będący żywą historią Stowarzyszenia, którego był współorganizatorem w 1966 r., malarz nieprofesjonalny, zwany „Wielickim Chagallem”, który swoimi akwarelami prezentowanymi na wystawach organizowanych przez KPW i ArtKlub promuje piękno ziemi wielickiej. Doczekał się dwukrotnie nagrody kulturalnej burmistrza za album *Wielicki Chagall*, a także staraniem Klubu otrzymał tytuł Seniora Małopolski. W 2011 r. obchodziliśmy w Bieczu i Wieliczce 100-lecie jego urodzin. Jego bratanica, Katarzyna Kozubska, napisała książkę *Myszka Chrapiszka*, związaną z domem wuja H. Kozubskiego.

W Klubie członkami są wykładowcy Akademii Górniczo-Hutniczej w Krakowie: Zbigniew Engel (zm. w 2013 r.), Adam Klich, Janusz Kowal, dr inż. Józef Duda, burmistrz miasta i gminy Wieliczka w latach 1992–2006, dr Zenon Duda.

Na konferencji zorganizowanej w Centrum Edukacyjno-Rekreacyjnym „Solne Miasto”, na temat historii połączenia kolejowego Kraków–Wieliczka, Jolanta Lewińska-Szmac, córka śp. dr. Piotra Lewińskiego (1966–1985) organizatora i pierwszego prezesa KPW, przedstawiła zasługi Ojca dla PKP i Wieliczki.

Ważną działalność prowadzą członkowie KPW: Urszula i Wiesław Żyznowscy posiadający wydawnictwo opracowujące i wydające książki o regionie. W 2012 r. za książkę *Żydzi Wieliczki i Klasna 1872–2012* otrzymali nagrodę kulturalną burmistrza Wieliczki. W 2012 r. doprowadzili do

odsłonięcia w Wieliczce, w Rynku Górnym 7, tablicy upamiętniającej zagładę wielickich Żydów. W 2013 r. wydali książkę *Kazimierz Gurgul. Korespondencja z Janiną oraz Węgry – Wieliczka*, której autorkami są Maria Gurgul i Janina Czernin. Staraniem KPW, Marii i Andrzeja Gurgulów jedna z wielickich ulic przyjęła nazwę prof. Kazimierza Gurgula. Państwo Gurgulowie przyczynili się do otwarcia Izby Regionalnej w Balatonboglár na Węgrzech, gdzie upamiętniono prof. K. Gurgula (1905–1944).

Członkowie KPW – Ignacy Kowalewski z Janiną Maćkowską, Lidią Stachurską, Wiesławem Siekierskim oraz Kazimierzem Dunikowskim zrealizowali w studio „Rehabilitacja” filmy, które są ważnymi dokumentami historycznymi. Na nich słyszymy i widzimy wieliczczan już nieżyjących, dzielących się swoimi wspomnieniami. Wykonał również filmy na temat grobów nauczycieli, księży, powstańców styczniowych spoczywających na wielickim cmentarzu. W CKiT zainicjował spotkania z cyklu „Z historią w kadrze”. Jest obserwatorem życia Wieliczki, które utrwała wykonując zdjęcia aparatem fotograficznym i kręcąc filmy kamerą.

W Powiatowej i Miejskiej Bibliotece Publicznej w Wieliczce Klub zorganizował warsztaty poetyckie pt. „Alegoria i anafora – w praktyce”, „Czym jest poezja i metafory w niej”, „Siła metafory stosowanej w wierszach”. Warsztaty prowadził Piotr Kiszka oraz Józef Janczewski i dr Aniela Birecka. Owocem tych warsztatów były Wieczornice Lokalnych Poetów organizowane przez Lokalną Grupę Działania „Wielicka Wieś” przy współpracy Klubu w Centrum Kultury i Turystyki, ku pamięci śp. poetów: Wiesława Siekierskiego i Ryszarda Rodzika. W 2014 r. staraniem Piotra Kiszki został wydany tomik *Rodziki i przyjaciele*, w którym znalazły się wiersze członków Klubu: Haliny Bryg, Doroty Dudy, Henryka Kozubskiego, Piotra Kiszki, Henryki Lembas, Marii Nawrot.

KPW kontynuuje współpracę z władzami Wieliczki, kopalni, powiatu wielickiego, lokalnym duchowieństwem, z Joanną Boduch, koordynatorem ds. organizacji pozarządowych w Starostwie Wielickim, z Wydziałem Kultury UMiG Wieliczka, Centrum Kultury i Turystyki, Powiatową i Miejską Biblioteką Publiczną, Małopolskim Bankiem Spółdzielczym, Kołem Wieliczka Światowego Związku Żołnierzy Armii Krajowej, Związkiem Kombatantów i Byłych Więźniów Politycznych RP, Stowarzyszeniem Absolwentów LO, Związkiem Emerytów, Rencistów i Inwalidów, Polskim Związkiem Niewidomych, ArtKlubem, Grupą „W wolnej chwili”, Kołem Gospodyń Wiejskich w Koźmicach Wielkich, szkołami i przedszkolami. Jesteśmy zaprzyjaźnieni ze Związkiem Żołnierzy Batalionów Chłopskich, Stowarzyszeniem Rodzin Katyńskich Polski Południowej, Stowarzyszeniem „Kresy”, Związkiem Sybiraków, Towarzystwem Przyjaźni Polsko-Węgierskiej, Stowarzyszeniem Boglarczyków, Związkiem Więźniów Politycznych Okresu Stalinowskiego, Stowarzyszeniem Absolwentów Uniwersytetu Jagiellońskiego w Krakowie. Dzięki współpracy członków

KPW: Kazimierza Guzikowskiego, prezesa Światowego Związku Żołnierzy Armii Krajowej na okręg Małopolska, Jadwigi Dudy, Tadeusza Piotrowskiego, prezesa Koła Wieliczka ŚZŻAK, Piotra Kurka z Zarządu Głównego ŚZŻAK w Warszawie, powstał w Wieliczce Klub Historyczny im. gen. S. Roweckiego, który kontynuuje etos Armii Krajowej. Staraniem P. Kurka, T. Piotrowskiego, R. Jakubowskiego przy współpracy Artura Koziola, Burmistrza Wieliczki i wsparciu finansowym UMiG Wieliczka w Koźmicach Wielkich w 2013 r. został wzniesiony pomnik żołnierzy ZWZ-AK, gdzie organizowane jest 2 maja Święto Flagi.

Klub współpracuje z Małopolskim Związkiem Regionalnych Towarzystw Kultury w Krakowie. W 2010 r. delegacja KPW brała udział w IX kongresie Regionalnych Towarzystw Kultury w Kielcach, a w 2013 r. w konferencji na Uniwersytecie Pedagogicznym w Krakowie w 100-lecie Polskiego Towarzystwa Historycznego, gdzie pisząca te słowa referowała działalność KPW. Delegacja Klubu w dniach 11–13.09. 2014 r. brała udział w X Kongresie Stowarzyszeń Regionalnych w Bydgoszczy, a we wrześniu 2015 r. Jadwiga Duda i Zofia Spychała reprezentowały Klub na Kongresie Regionalistów we Wrocławiu.

Jest również współpraca z Małopolskim Kuratorium Oświaty, a także kontakty z wieloma stowarzyszeniami regionalnymi, najczęściej ze Stowarzyszeniem Miłośników Ziemi Niepołomickiej, Stowarzyszeniem Bochniaków i Miłośników Ziemi Bocheńskiej. KPW współpracuje z Izbą Regionalną w Kłaju oraz z towarzystwami: Miłośników Wiśnicza, Przyjaciół Skawiny, Przyjaciół Prokocimia im. Erazma i Anny Jerzmanowskich, Przyjaciół Bieżanowa, Przyjaciół Bronowic, Przyjaciół Świątnik Górnych, Przyjaciół Ziemi Sieprawskiej, Miłośników Ziemi Tarnogórskiej, Miłośników Ziemi Zatorskiej, Miłośników Ziemi Wojnickiej, Świętokrzyskim Towarzystwem Regionalnym, Miłośników Sławkowa, Inicjatyw Społecznych „Ispina” w Dobczycach, Miłośników Ziemi Gorlickiej, Miłośników Jasła i Ziemi Jasielskiej, Stowarzyszeniem „Nasz Radziszów” i 23 towarzystwami należącymi do Małopolskiego Związku Regionalnych Towarzystw Kultury w Krakowie. Wspólnie z Towarzystwem Miłośników Ziemi Trzebińskiej zorganizowano 197. spotkanie „Wieliczka – Wieliczanie” na temat Alfonsa oraz Wojciecha Długoszów w ramach serii: „Z Trzebini do Wieliczki”.

Bardzo ważną sprawą dla KPW jest pozyskanie stałego lokalu na siedzibę. Aktualnie mamy tylko użyczenie adresu w Wieliczce w Centrum Kultury i Turystyki przy Rynku Górnym 6, możliwość użytkowania tu sali dwa razy w miesiącu na posiedzenia Zarządu i spotkania. W 2012 r. Artur Koziół, burmistrz miasta i gminy Wieliczka, zaproponował adaptację zabytkowych pomieszczeń browaru i stajni przy Placu im. Mieczysława Skulimowskiego w Wieliczce na Izbę Regionalną i siedzibę Stowarzyszenia w kompleksie nowego gmachu Powiatowej i Miejskiej Biblioteki Publicznej.

Za swoją działalność w 2011 r. KPW zostało nagrodzone statuetką „Perła Powiatu Wielickiego” w kategorii stowarzyszenia. Tegoż roku starosta zgłosił Klub do konkursu małopolskiego „Kryształ Soli”.

W dniach 17–18 czerwca 2016 r. świętowano jubileusz 50-lecia Stowarzyszenia „Klub Przyjaciół Wieliczki”. Jubileusz wielce zasłużony, jak widać z przedstawionego przeglądu.