

Pliki .tpl

scripts/basket/address.tpl

```
44 <table class="maindata">
45 <tbody>
46 {foreach from=$table1 item=tr}
+ 47 {if true == $tr.obligatory}
+ 48 {assign var="requiredField" value=true}
+ 49 {/if}
50 <tr class="{ $tr.name|escape}">
51 <td class="label">
52 {if $tr.type != 'checkbox' && $tr.type != 'link'}

135 <td></td>
136 </tr>
137 {foreach from=$table2 item=tr}
+ 138 {if true == $tr.obligatory}
+ 139 {assign var="requiredField" value=true}
+ 140 {/if}
141 <tr class="{ $tr.name|escape}">
142 <td class="label">
143 <label for="input_{ $tr.name|escape}">{if true == $tr.obligatory}<em class="color">*</em
> {/if}{ $tr.label|escape}</label>

211 </tr>
212 {/if}
213 {foreach from=$table3 item=tr}
+ 214 {if true == $tr.obligatory}
+ 215 {assign var="requiredField" value=true}
+ 216 {/if}
217 <tr class="different { $tr.name|escape}">
218 <td class="label">
219 <label for="input_{ $tr.name|escape}">{if true == $tr.obligatory}<em class="color">*</em
> {/if}{ $tr.label|escape}</label>

341 {/foreach}
342
```

```

343 {foreach from=$table4 item=tr}
+ 344 {if true == $tr.obligatory}
+ 345 {assign var="requiredField" value=true}
+ 346 {/if}
347 <tr class="{ $tr.name|escape}">
348 <td class="label">
349 {if $tr.type != 'checkbox'}

394 </tbody>
395 </table>
396
+ 397 {if $requiredField}
+ 398 <div>
+ 399 <span><em class="color">*</em> - {translate key="Field mandatory"}</span>
+ 400 </div>
+ 401 {/if}
402 <!-- <hr class="separator" /> -->
403 {if $shipping_data}<input type="hidden" name="shipping_data" value="{ $shipping_data|escape}" />{/if}
404 <input type="hidden" name="addressform" value="{ $mode|escape}" />

```

scripts/basket/index.tpl

```

188
189 {foreach from=$promos item=promo key=key}
190 <tr class="promo { $key}">
+ 191 {if $key === 'code'}
+ 192 <td class="section-remove-promocode">
+ 193 <button class="button btn-remove-promocode">
+ 194 <span>{translate key="Remove discount code"}</span>
+ 195 </button>
+ 196 </td>
+ 197 {/if}
198 <td class="desc" colspan="4">
199 { $promo.desc|replace:'%d': $promo.val } :
200 </td>

```

scripts/body_head.tpl

```

- 1 { $snippet_pre_body }
+ 1 {dynamic}
+ 2 { $snippet_pre_body }
+ 3 {/dynamic}
4
5 <div class="container">
6 {dynamic}

```

scripts/contact/index.tpl

```

175 </tbody>
176 </table>
177
+ 178 <div>
+ 179 <span><em class="color">*</em> - {translate key="Field mandatory"}</span>
+ 180 </div>
+ 181
182 <div class="bottombuttons centertext">
183 {$recaptcha}
184

```

scripts/footer.tpl

```

25 </div>
26 </div>
27 {/if}
- 28 {$snippet_post_body}
+ 28 {dynamic}
+ 29 {$snippet_post_body}
+ 30 {/dynamic}
31 </div>

```

scripts/header.tpl

```

46 {if count($opengraph_header)}{foreach from=$opengraph_header item=v key=k}{if strlen($v)}
47 <meta name="og:{$k|escape}" content="{v|escape}" />
48 {/if}{/foreach}{/if}
- 49 {$snippet_head}
- 50
+ 49
+ 50 {dynamic}
+ 51 {$snippet_head}
+ 52 {/dynamic}
+ 53
54 <script type="text/javascript">
55 {dynamic}
56 {if true == $user_logged}Shop.basket.shopVisitorId = '{$user->user->userinfo->user_id|escape|base64_encode}';{/if}

```

scripts/login/passremind2.tpl

```

64 {/foreach}
65 </ul>
66 {/if}
+ 67
+ 68 <div>
+ 69 <span><em class="color">*</em> - {translate key="Field mandatory"}</span>
+ 70 </div>

```

```
+ 71
72 <div class="bottombuttons">
73 <button type="submit" class="button save">
74 
```

scripts/login/register.tpl

```
281 </table>
282 </if>
283
+ 284 <div>
+ 285 <span><em class="color">*</em> - {translate key="Field mandatory"}</span>
+ 286 </div>
+ 287
288 <input type="hidden" name="addressform" value="{ $mode|escape}" />
289 <div class="bottombuttons">
290 <button type="submit" class="button register">
```

scripts/news/comments.tpl

```
53 </ul>
54 </if>
55
+ 56 <div>
+ 57 <span><em class="color">*</em> - {translate key="Field mandatory"}</span>
+ 58 </div>
+ 59
60 <button type="submit" class="button">
61 
62 <span>{translate key="Send"}</span>
```

scripts/panel/address-edit.tpl

```
50 {foreach from=$table item=tr}
51 <tr class="{ $tr.name|escape}">
52 <td class="label">
- 53 <label for="input_{ $tr.name|escape}">{if true == $tr.obligatory}<em class="color">*</em> {/
if}{ $tr.label|escape}</label>
+ 53 <label for="input_{ $tr.name|escape}">{if true == $tr.obligatory}{assign var="requiredField"
value=true} <em class="color">*</em> {/if}{ $tr.label|escape}</label>
54 </td>
55 <td class="input">
56 {if 'select' == $tr.type}
```

```
111 </tbody>
112 </table>
113
+ 114 {if $requiredField}
```

```

+ 115 <div>
+ 116 <span><em class="color">*</em> - {translate key="Field mandatory"}</span>
+ 117 </div>
+ 118 {/if}
+ 119
120 <input type="hidden" name="addressform" value="1" />
121 <div class="bottombuttons">
122 <button type="submit" name="button1" value="button1" class="button undo">

```

scripts/panel/edit.tpl

```

153 </table>
154 {/if}
155 <div class="floatfix"></div>
+ 156
+ 157 <div>
+ 158 <span><em class="color">*</em> - {translate key="Field mandatory"}</span>
+ 159 </div>
+ 160
161 <div class="bottombuttons">
162 <button type="submit" class="button save">
163 

```

scripts/panel/order.tpl

```

72 <dd class="parcel">
73 {foreach from=$order->parcels item=parcel}
74 {if strlen($parcel->getTraceLink())}
- 75 <a href="{ $parcel->getTraceLink() |escape}" class="trace popup">{ $parcel->parcel->shipping_code |escape}<
/a>
- 76 <span class="date">({translate key='sent': {date value=$parcel->parcel->send_date}})</span><br />
+ 75 <a href="{ $parcel->getTraceLink() |escape}" class="trace popup">{ $parcel->parcel->shipping_code |
escape}</a>
76 {/if}
+ 77 <span class="date">({translate key='sent': {date value=$parcel->parcel->send_date}})</span><br />
+ 78
79 {/foreach}
80 </dd>
81 {/if}

```

scripts/panel/password.tpl

```

76 {/foreach}
77 </ul>
78 {/if}
+ 79
+ 80 <div>
+ 81 <span><em class="color">*</em> - {translate key="Field mandatory"}</span>

```

```
+ 82 </div>
+ 83
84 <div class="bottombuttons">
85 <button type="submit" class="button save">
86 
```

scripts/product/index.tpl

```
183 <tr>
184 <td class="label">
185 <label for="option_{$option.id|escape}" class="label">
- 186 {if 1 == $option.required}<em class="color">*</em>{/if}
+ 186 {if 1 == $option.required}{assign var="requiredField" value=true}<em
m class="color">*</em>{/if}
187 { $option.name|escape}:
188 </label>
189 </td>
```

```
286 {/if}
287 {/dynamic}
288 {/if}
+ 289 {if $requiredField}
+ 290 <div>
+ 291 <span><em class="color">*</em> - {translate key="Field mandatory"}</span>
+ 292 </div>
+ 293 {/if}
294 </form>
295
296 {if 1 == $skin_settings->productdetails->fb_send || 1 == $skin_settings->productdetails->fb
_like || 1 == $skin_settings->productdetails->google_pl || 1 == $skin_settings->productdetails->pinit || 1 == $skin_settings->productdet
ails->fb_share}
```

```
398 </a>
399 </li>
400 {/if}
- 401 {if false != $product_comments && 1 == $skin_settings->productdetails->comments}
+ 401 {if false != $product_comments && 1 == $skin_settings->productdetails->comments}
402 {if $can_comment}
403 <li class="comment">
404 <a href="#commentform" title="{translate key='add your review'}" class="spanhover comme
nt addcomment">
```

```
528 <div class="description resetcss">{$rproduct->translation->short_description}</div>
529
530 {if $enable_availability_notifier && $rproduct->isEnabledNotifier()}
- 531 <div class="notify-related">
- 532 {if $availabilityNotifyUser}
```

```

- 533 <a class="availability-notifier-unsubscribe-btn btn-notifier" data-stock-id="{
rproduct->defaultStock->stock->stock_id}">
- 534 <span>{translate key="Cancel notify"}</span>
- 535 </a>
- 536 {else}
- 537 <a class="availability-notifier-btn btn-notifier" data-is-logged="{if true == $
user_logged}true{else}false{/if}" data-stock-id="{rproduct->defaultStock->getIdentifier()}" data-product-id="{rproduct->product->produ
ct_id}" data-product-name="{rproduct->translation->name|escape}">
- 538 <span>{translate key="Notify of product availability"}</span>
- 539 </a>
- 540 {/if}
- 541 </div>
+ 531 {dynamic}
+ 532 {assign var="availabilityNotifyUser" value=rproduct->defaultStock->getAvailability
NotifyByUser()}
+ 533 <div class="notify-related">
+ 534 {if $availabilityNotifyUser}
+ 535 <a class="availability-notifier-unsubscribe-btn btn-notifier" data-stock-id
="{rproduct->defaultStock->stock->stock_id}">
+ 536 <span>{translate key="Cancel notify"}</span>
+ 537 </a>
+ 538 {else}
+ 539 <a class="availability-notifier-btn btn-notifier" data-is-logged="{if true
== $user_logged}true{else}false{/if}" data-stock-id="{rproduct->defaultStock->getIdentifier()}" data-product-id="{rproduct->product->p
roduct_id}" data-product-name="{rproduct->translation->name|escape}">
+ 540 <span>{translate key="Notify of product availability"}</span>
+ 541 </a>
+ 542 {/if}
+ 543 </div>
+ 544 {/dynamic}
545 {/if}
546
547 {if $loyalty_exchange}

```

```

593 {/if}
594
595
- 596 {if false != $product_comments && 1 == $skin_settings->productdetails->comments}
+ 596 {if false != $product_comments && 1 == $skin_settings->productdetails->comments}
597 <div class="box" id="box_productcomments">
598 <div class="topbar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
599 <div class="boxhead">

```

```

666
667 {$recaptcha}
668
+ 669 <div>
+ 670 <span><em class="color">*</em> - {translate key="Field mandatory"}</span>
+ 671 </div>

```

```
+ 672
673
674
675
```

```
<button type="submit" class="button">
  
  <span>{translate key="Send"}</span>
```

```
753 <script type="text/javascript" src="//assets.pinterest.com/js/pinit.js"></script>
754 {/if}
755
- 756 {${snippet_product}}
+ 756 {dynamic}
+ 757 {${snippet_product}}
+ 758 {/dynamic}
759 </body>
760 </html>
```

scripts/product/list.tpl

```
155
156 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_SkinFooterGroup,Logic_SkinFooterLink'}
157 {plugin module=shop template=footer}
- 158 {${snippet_product_list}}
+ 158 {dynamic}
+ 159 {${snippet_product_list}}
+ 160 {/dynamic}
161 </body>
162 </html>
```

scripts/product/mailfriend.tpl

```
62
63
64
+ 65
+ 66 <div>
+ 67 <span><em class="color">*</em> - {translate key="Field mandatory"}</span>
+ 68 </div>
+ 69
70
71
72
```

```
</ul>
{/if}
{${recaptcha}}

<button type="submit" class="button send">
  
  <span>{translate key="Send"}</span>
```

scripts/product/question.tpl

```
73 <div data-recaptcha-mode="{${recaptchaMode|escape}}" data-recaptcha-key="{${recaptchaSitekey|escape}}" id="ask-recaptcha"></div>
74 {/if}
75
```


```
+ 76 <div>
+ 77 <span><em class="color">*</em> - {translate key="Field mandatory"}</span>
+ 78 </div>
+ 79
80 <div class="bottombuttons">
81 <button type="submit" class="button">
82 
```

Pliki .css

styles/main.css

```
4298 margin-right: 0.5rem;
4299 vertical-align: middle;
4300 }
+ 4301 .btn-login-facebook, .btn-login-google {
+ 4302 margin-bottom: 5px;
+ 4303 }
4304 .social-login {
4305 margin: 1em 0;
4306 }
```

```
4327 left: 0;
4328 top: 50%;
4329 }
- 4330 .input .btn {
- 4331 margin-bottom: 5px;
- 4332 }
4333 .info-message {
4334 position: fixed;
4335 z-index: 10;
```

```
4343 .info-message_hidden {
4344 display: none;
4345 }
+ 4346 #box_basketlist .innerbox .productlist .promo .section-remove-promocode {
+ 4347 text-align: left;
+ 4348 padding: 5px 0;
+ 4349 }
+ 4350 #box_basketlist .innerbox .productlist .promo .btn-remove-promocode {
+ 4351 white-space: nowrap;
+ 4352 margin-left: 10px;
+ 4353 }
```

Pliki .less

Pliki .js