

Pliki .tpl

scripts/basket/address.tpl

```
395 <script type="text/javascript">
396 try {literal}{{/literal} Shop.values.Country2Shipping = {$country2shipping}; {literal}}{/literal} catch(e) {literal}{{/litera
1}
397 </script>
- 398
+ 398 {include file='footerbox.tpl'}
399 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_S
kinFooterGroup,Logic_SkinFooterLink'}
400 {plugin module=shop template=footer}
401 {include file='switch.tpl'}
```

scripts/basket/done.tpl

```
24
25 <div class="box" id="box_basketfinal">
26 <div class="boxhead">
- 27 <h3>{translate key='Thank you for your order'}</h3>
+ 27 <span>
+ 28 
+ 29 {translate key='Thank you for your order'}
+ 30 </span>
31 </div>
32 <div class="innerbox">
33 {$payment_message}
```

```
55 </div>
56 </div>
57 {plugin module=shop template=basket_done}
+ 58 {include file='footerbox.tpl'}
59 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_S
kinFooterGroup,Logic_SkinFooterLink'}
60 {plugin module=shop template=footer}
61 {include file='switch.tpl'}
```

scripts/basket/finished.tpl

```
23
24 <div class="box" id="box_basketfinal">
25 <div class="boxhead">
- 26 <h3>{translate key='Message after payment'}</
h3>
+ 26 <span>
+ 27 
+ 28 {translate key='Message after payment'}
+ 29 </span>
30 </div>
31 <div class="innerbox">
32 <h4 class="paystatus">{$msg|escape}</h4>
```

```
53 </div>
54 </div>
55 </div>
- 56
+ 56 {include file='footerbox.tpl'}
57 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_S
kinFooterGroup,Logic_SkinFooterLink'}
58 {plugin module=shop template=footer}
59 {include file='switch.tpl'}
```

scripts/basket/index.tpl

```
41 {if $showDelivery}
42 <td class="rwd-hide-medium time">{translate key="Order delivery date"}</td>
43 {/if}
- 44 <td class="quantity">{translate key="Amount"}</td>
+ 44 <td class="quantity">{translate key="Quantity"}</td>
45 <td class="rwd-hide-small price">{translate key="Price"}</td>
46 <td class="sum">{translate key="Value"}</td>
47 <td class="actions">{translate key="Actions"}</td>
```

```
277 <script type="text/javascript">
278 try {literal}{{/literal} Shop.values.Country2Shipping = {$country2shipping}; Shop.values.Shipping2Payment = {$shipping2payment}
; Shop.values.SumNoShipping = {$sum_noship}; Shop.values.ShippingValue = {$shippingvalue}; Shop.values.PaymentAdditional = {$paymentaddi
tional}; Shop.values.CurrencyMap = "{$currencymap}"; {literal}{{/literal} catch(e) {literal}{{/literal}}
279 </script>
- 280
+ 280 {include file='footerbox.tpl'}
281 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_S
kinFooterGroup,Logic_SkinFooterLink'}
282 {plugin module=shop template=footer}
283 {include file='switch.tpl'}
```

scripts/basket/step2.tpl

```
117 </div>
118 </div>
119 </div>
- 120
+ 120 {include file='footerbox.tpl'}
121 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_SkinFooterGroup,Logic_SkinFooterLink'}
122 {plugin module=shop template=footer}
123 {include file='switch.tpl'}
```

scripts/basket/step3.tpl

```
26 <table class="productlist table zebra classic">
27 <thead>
28 <tr>
- 29 <td class="name" {if !$showDelivery}colspan="3"{else}colspan="2"{/if}>{translate key="Product"}</td>
+ 29 <td class="rwd-hide-medium rwd-hide-small img"></td>
+ 30 <td class="name">{translate key="Product"}</td>
31 {if $showDelivery}
32 <td class="time">{translate key="Order delivery date"}</td>
33 {/if}
- 34 <td class="quantity">{translate key="Amount"}</td>
+ 33 <td class="quantity">{translate key="Quantity"}</td>
34 <td class="price">{translate key="Price"}</td>
35 <td class="sum">{translate key="Value"}</td>
36 </tr>
```

```
40 <tbody>
41 {foreach from=$user->basket item=basket_product}
42 <tr>
- 43 <td class="img">
+ 43 <td class="img rwd-hide-medium rwd-hide-small">
44 product->translation->name|escape}" />
45 </td>
- 46 <td class="name" {if !$showDelivery}colspan="2"{/if}>
+ 46 <td class="name">
47 <a href="{route function='product' key=$basket_product->product->product_id product_name=$basket_product->product->translation->name
48 product_id=$basket_product->product->product_id}" title="{ $basket_product->product->translation->name|escape}">{ $basket_product->product->translation->name|escape}</a>
49 <span class="variant">{ $basket_product->getName()|escape}</span>
```

```
164 <h4 class="separator information">{translate key="Information"}</h4>
165 <ul>
166 {if $delivery}
```

```

- 167 <li class="date">{translate key='Expected shipment date:'} <span class="date">{$deliver
y->translation->name|escape}</span></li>
+ 167 <li class="date">
+ 168 <span>
+ 169 {translate key='Expected shipment date:'}
+ 170 <strong class="date">{$delivery->translation->name|escape}</strong>
+ 171 </span>
+ 172 </li>
173 {/if}
174
- 175 <li class="delivery">{translate key='Selected form of delivery:'} <span class="delivery">{$
shipping->shipping->name|escape} ( {currency value=$shipping->getCost()} )</span></li>
+ 170 <li class="delivery">
+ 171 <span>
+ 172 {translate key='Selected form of delivery:'}
+ 173 <strong class="delivery">{$shipping->shipping->name|escape} ( {currency value=$shipp
ing->getCost()} )</strong>
+ 174 </span>
+ 175 </li>
176
- 177 <li class="payment">{translate key='Selected form of payment:'} <span class="payment">{$pay
ment->translation->title|escape}</span></li>
+ 172 <li class="payment">
+ 173 <span>
+ 174 {translate key='Selected form of payment:'}
+ 175 <strong class="payment">{$payment->translation->title|escape}</strong>
+ 176 </span>
+ 177 </li>
178
179 {if $discount_summary > 0}
- 180 <li class="payment">{translate key='Granted discount:'} <span class="payment">{currency
value=$discount_summary}</span></li>
+ 175 <li class="payment">
+ 176 <span>
+ 177 {translate key='Granted discount:'}
+ 178 <strong class="payment">{currency value=$discount_summary}</strong>
+ 179 </span>
+ 180 </li>
181 {/if}
182
183 {if $data.comment}
- 184 <li class="comment">{translate key='Comments:'} <span class="comment">{$data.comment|es
cape}</span></li>
+ 179 <li class="comment">
+ 180 <span>
+ 181 {translate key='Comments:'}
+ 182 <strong class="comment">{$data.comment|escape}</strong>
+ 183 </span>
+ 184 </li>
185 {/if}
186 </ul>

```

```

250 </div>
251 </div>
252 </div>
- 253
+ 253 {include file='footerbox.tpl'}
254 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_SkinFooterGroup,Logic_SkinFooterLink'}
255 {plugin module=shop template=footer}
256 {include file='switch.tpl'}

```

scripts/body_head.tpl

```

75 ({translate key="empty"})
76 {else}
77 <b class="sum">{currency value=$user->basket->sumProducts(false)}</b>
- 78 <b class="count">({$user->basket->countProducts()})</b>
+ 78 <b class="count">(<span>{$user->basket->countProducts()}</span>)</b>
79 {/if}
80 </b>
81 </span>

```

```

87 <ul class="basket-product-list">
88 {foreach from=$user->basket item=basket_product}
89 <li>
- 90 product->translation->name|escape}" />
+ 90 product->translation->name|escape}" />
91 <a class="product-name" href="{route function='product' key=$basket_product->product->product_id productName=$basket_product->product->translation->name productId=$basket_product->product->product_id}" title="{basket_product->product->translation->name|escape}">{basket_product->product->translation->name|escape}</a>
92 <span class="product-info">
- 94 <span class="product-amount">1</span> x <span class="product-price">{currency value=$basket_product->getPrice()}</span>
+ 94 <span class="product-amount">{float precision=$QUANTITY_PRECISION value=$basket_product->basket->quantity trim=true}</span> x <span class="product-price">{currency value=$basket_product->getPrice()}</span>
95 </span>
- 96 <span class="remove-product"><a href="{route key='basketRemove' basketId=$basket_product->getIdentifier()}">{translate key="usu"}</a></span>
+ 96 <span class="remove-product"><a href="{route key='basketRemove' basketId=$basket_product->getIdentifier()}">{translate key="remove"}</a></span>
97 </li>
98 {/foreach}
99 </ul>
100 </div>
101

```

```

102 <div class="basket-summary">
- 103 <a href="{route key='basket'}">{translate key="do kasy"}</a>
- 104 <span class="basket-price">{translate key="suma"}: <strong>{currency value=$user->basket->sumProducts(false
)}</strong></span>
+ 103 <a href="{route key='basket'}">{translate key="checkout"}</a>
+ 104 <span class="basket-price">{translate key="total"}: <strong>{currency value=$user->basket->sumProducts(fals
e)}</strong></span>
105 </div>
106 </div>
107 </dynamic>

```

scripts/categories/list.tpl

```

65 </div>
66 </div>
67 </div>
- 68
+ 68 {include file='footerbox.tpl'}
69 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_S
kinFooterGroup,Logic_SkinFooterLink'}
70 {plugin module=shop template=footer}
71 {include file='switch.tpl'}

```

scripts/contact/index.tpl

```

178 </div>
179 </div>
180 </div>
- 181
+ 181 {include file='footerbox.tpl'}
182 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_S
kinFooterGroup,Logic_SkinFooterLink'}
183 {plugin module=shop template=footer}
184 {include file='switch.tpl'}

```

scripts/error/not-found.tpl

```

70 </div>
71 </div>
72 </div>
- 73
+ 73 {include file='footerbox.tpl'}
74 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_S
kinFooterGroup,Logic_SkinFooterLink'}
75 {plugin module=shop template=footer}
76 {include file='switch.tpl'}

```

scripts/footer.tpl

```

1 <footer class="footer row">
2 <div class="innerfooter container row">
- 3 <div class="bottom-footer row">
- 4 {dynamic}
- 5 {if count($boxes_footer_side)}
- 6 {foreach from=$boxes_footer_side item=v key=k}
- 7 {box file="../boxes/$v/box.tpl" box="$k"}
- 8 {/foreach}
- 9 {/if}
- 10 {/dynamic}
- 11 </div>
- 12
13 <ul class="overall{if 1 == count($footergroups)} singlecol{/if}">
14 {foreach from=$footergroups item=group name=groups}
15 <li class="overall flex flex-{$footergroups|count}" id="footgroup{$group->getIdentifier()}">

```

scripts/footerbox.tpl

```

+ 1 <div class="bottom-footer row">
+ 2 <div class="container">
+ 3 {dynamic}
+ 4 {if count($boxes_footer_side)}
+ 5 {foreach from=$boxes_footer_side item=v key=k}
+ 6 {box file="../boxes/$v/box.tpl" box="$k"}
+ 7 {/foreach}
+ 8 {/if}
+ 9 {/dynamic}
+ 10 </div>
+ 11 </div>

```

scripts/index/index.tpl

```

81 </div>
82 </div>
83 </div>
+ 84 {include file='footerbox.tpl'}
85 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_SkinFooterGroup,Logic_SkinFooterLink'}
86 {plugin module=shop template=footer}
87 {include file='switch.tpl'}

```

scripts/info/index.tpl

```

54 </div>
55 </div>
56 </div>
- 57

```

```
+ 57 {include file='footerbox.tpl'}
58 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_SkinFooterGroup,Logic_SkinFooterLink'}
59 {plugin module=shop template=footer}
60 {include file='switch.tpl'}
```

scripts/links/index.tpl

```
71 </div>
72 </div>
73 </div>
- 74
+ 74 {include file='footerbox.tpl'}
75 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_SkinFooterGroup,Logic_SkinFooterLink'}
76 {plugin module=shop template=footer}
77 {include file='switch.tpl'}
```

scripts/login/login.tpl

```
90 </div>
91 </div>
92 </div>
- 93
+ 93 {include file='footerbox.tpl'}
94 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_SkinFooterGroup,Logic_SkinFooterLink'}
95 {plugin module=shop template=footer}
96 {include file='switch.tpl'}
```

scripts/login/pasremind.tpl

```
72 </div>
73 </div>
74 </div>
- 75
+ 75 {include file='footerbox.tpl'}
76 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_SkinFooterGroup,Logic_SkinFooterLink'}
77 {plugin module=shop template=footer}
78 {include file='switch.tpl'}
```

scripts/login/pasremind2.tpl

```
57 {/if}
58
59 <div class="bottombuttons">
- 60 <button type="submit" class="button save">
```

```
+ 60 <button type="submit" class="btn save">
61 
62 <span>{translate key="Save"}</span>
63 </button>
```

```
86 </div>
87 </div>
88 </div>
- 89
+ 89 {include file='footerbox.tpl'}
90 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_S
kinFooterGroup,Logic_SkinFooterLink'}
91 {plugin module=shop template=footer}
92 {include file='switch.tpl'}
```

scripts/login/register.tpl

```
220 </div>
221 </div>
222 </div>
- 223
+ 223 {include file='footerbox.tpl'}
224 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_S
kinFooterGroup,Logic_SkinFooterLink'}
225 {plugin module=shop template=footer}
226 {include file='switch.tpl'}
```

scripts/news/index.tpl

```
57 </div>
58 </div>
59 </div>
- 60
+ 60 {include file='footerbox.tpl'}
61 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_S
kinFooterGroup,Logic_SkinFooterLink'}
62 {plugin module=shop template=footer}
63 {include file='switch.tpl'}
```

scripts/news/list.tpl

```
23 {/dynamic}
24
25 {if count($articles) > 0}
- 26 include file='news/listofarticles.tpl'}
+ 26 {include file='news/listofarticles.tpl'}
27 {else}
28 <div class="alert-info alert">
```

```
49 </div>
50 </div>
51 </div>
- 52
+ 52 {include file='footerbox.tpl'}
53 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_S
kinFooterGroup,Logic_SkinFooterLink'}
54 {plugin module=shop template=footer}
55 {include file='switch.tpl'}
```

scripts/newsletter/unsign.tpl

```
65 </div>
66 </div>
67 </div>
- 68
+ 68 {include file='footerbox.tpl'}
69 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_S
kinFooterGroup,Logic_SkinFooterLink'}
70 {plugin module=shop template=footer}
71 {include file='switch.tpl'}
```

scripts/panel/address-edit.tpl

```
166 </div>
167 </div>
168 </div>
- 169
+ 169 {include file='footerbox.tpl'}
170 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_S
kinFooterGroup,Logic_SkinFooterLink'}
171 {plugin module=shop template=footer}
172 {include file='switch.tpl'}
```

scripts/panel/address.tpl

```
149 </div>
150 </div>
151 </div>
- 152
+ 152 {include file='footerbox.tpl'}
153 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_S
kinFooterGroup,Logic_SkinFooterLink'}
154 {plugin module=shop template=footer}
155 {include file='switch.tpl'}
```

scripts/panel/comments.tpl

```
65 </div>
66 </div>
67 </div>
- 68
+ 68 {include file='footerbox.tpl'}
69 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_S
kinFooterGroup,Logic_SkinFooterLink'}
70 {plugin module=shop template=footer}
71 {include file='switch.tpl'}
```

scripts/panel/edit.tpl

```
135 </div>
136 </div>
137 </div>
- 138
+ 138 {include file='footerbox.tpl'}
139 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_S
kinFooterGroup,Logic_SkinFooterLink'}
140 {plugin module=shop template=footer}
141 {include file='switch.tpl'}
```

scripts/panel/favourites.tpl

```
110 </div>
111 </div>
112 </div>
- 113
+ 113 {include file='footerbox.tpl'}
114 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_S
kinFooterGroup,Logic_SkinFooterLink'}
115 {plugin module=shop template=footer}
116 {include file='switch.tpl'}
```

scripts/panel/index.tpl

```
184 <thead>
185 <tr>
186 <td class="prod">{translate key='Product'}</td>
- 187 <td class="quantity">{translate key='Amount'}</td>
+ 187 <td class="quantity">{translate key='Quantity'}</td>
188 <td class="points">{translate key='Points'}</td>
189 <td class="status">{translate key='Status'}</td>
190 </tr>
```

```
261 </div>
262 </div>
263 </div>
- 264
+ 264 {include file='footerbox.tpl'}
265 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_S
kinFooterGroup,Logic_SkinFooterLink'}
266 {plugin module=shop template=footer}
267 {include file='switch.tpl'}
```

scripts/panel/order.tpl

```
196 <thead>
197 <tr>
198 <td class="name">{translate key='Name'}</td>
- 199 <td class="quantity">{translate key='Amount'}</td>
+ 199 <td class="quantity">{translate key='Quantity'}</td>
200 <td class="price">{translate key='Price'}</td>
201 <td class="sum">{translate key='Value'}</td>
202 </tr>
```

```
303 </div>
304 </div>
305 </div>
- 306
+ 306 {include file='footerbox.tpl'}
307 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_S
kinFooterGroup,Logic_SkinFooterLink'}
308 {plugin module=shop template=footer}
309 {include file='switch.tpl'}
```

scripts/panel/orders.tpl

```
110 </div>
111 </div>
112 </div>
- 113
+ 113 {include file='footerbox.tpl'}
114 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_S
kinFooterGroup,Logic_SkinFooterLink'}
115 {plugin module=shop template=footer}
116 {include file='switch.tpl'}
```

scripts/panel/password.tpl

```
100 </div>
101 </div>
102 </div>
```

```
- 103
+ 103 {include file='footerbox.tpl'}
104 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_SkinFooterGroup,Logic_SkinFooterLink'}
105 {plugin module=shop template=footer}
106 {include file='switch.tpl'}
```

scripts/panel/payment.tpl

```
54 </div>
55 </div>
56 </div>
- 57
+ 57 {include file='footerbox.tpl'}
58 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_SkinFooterGroup,Logic_SkinFooterLink'}
59 {plugin module=shop template=footer}
60 {include file='switch.tpl'}
```

scripts/product/gallery-tab.tpl

```
11 <div class="gallery f-row">
12 {foreach from=$gallery item=img name=list}
13 <div class="f-grid-4">
- 14 <a id="proding{$img->gfx_id}" rel="milkbox:gall" href="{imageUrl type='productGfx' image=$img->unic_name}" title="{ $img->name |escape}" class="gallery-img">
+ 14 <a id="proding{$img->gfx_id}" rel="prettyPhoto[pp_gal]" href="{imageUrl type='productGfx' image=$img->unic_name}" title="{ $img->name |escape}" class="gallery-img">
15 
16 </a>
17 </div>
```

scripts/product/index.tpl

```
404 <script type="text/javascript">
405 try {literal}{{/literal} Shop.values.OptionsConfiguration = "{$options_configuration|escape}"; Shop.values.OptionsDefault = "{$options_default|escape}"; Shop.values.OptionCurrentStock = "{$stock_id|escape}"; Shop.values.optionCurrentVirt = "default"; Shop.values.OptionImgWidth = "{$skin_settings->productdetails->imgwidth|escape}"; Shop.values.OptionImgHeight = "{$skin_settings->productdetails->imgheight|escape}"; {literal}{{/literal} catch(e) {literal}{{/literal}
406 </script>
- 407
+ 407 {include file='footerbox.tpl'}
408 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_SkinFooterGroup,Logic_SkinFooterLink'}
409 {plugin module=shop template=footer}
410
```

scripts/product/list.tpl

```

59 <span class="products-active-sort">{translate key="Sort according to:"} </span>
60 <div class="products-sort-options">
61 <a href="{php} echo $helper->url(array('sort' => 1)); {/php}{if $google}?{$google|e
scape}{/if}" {if $sort == 1}class="active-sort"{/if}>
- 62 <b>{translate key="Nazwa produktu A-Z"}</b>
+ 62 <b>{translate key="Product name A-Z"}</b>
63 </a>
64 <a href="{php} echo $helper->url(array('sort' => 2)); {/php}{if $google}?{$google|e
scape}{/if}" {if $sort == 2}class="active-sort"{/if}>
- 65 <b>{translate key="Nazwa produktu Z-A"}</b>
+ 65 <b>{translate key="Product name Z-A"}</b>
66 </a>
67 <a href="{php} echo $helper->url(array('sort' => 3)); {/php}{if $google}?{$google|e
scape}{/if}" {if $sort == 3}class="active-sort"{/if}>
- 68 <b>{translate key="Cena rosnco"}</b>
+ 68 <b>{translate key="Price: Low to High"}</b>
69 </a>
70 <a href="{php} echo $helper->url(array('sort' => 4)); {/php}{if $google}?{$google|e
scape}{/if}" {if $sort == 4}class="active-sort"{/if}>
- 71 <b>{translate key="Cena malejco"}</b>
+ 71 <b>{translate key="Price: High to Low"}</b>
72 </a>
73 </div>
74 </div>

```

```

136 </div>
137 </div>
138 </div>
- 139
+ 139 {include file='footerbox.tpl'}
140 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_S
kinFooterGroup,Logic_SkinFooterLink'}
141 {plugin module=shop template=footer}
142 {include file='switch.tpl'}

```

scripts/product/mailfriend.tpl

```

85 </div>
86 </div>
87 </div>
- 88
+ 88 {include file='footerbox.tpl'}
89 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_S
kinFooterGroup,Logic_SkinFooterLink'}
90 {plugin module=shop template=footer}
91 {include file='switch.tpl'}

```

scripts/product/search.tpl

```
42 </div>
43 </div>
44 </div>
- 45
+ 45 {include file='footerbox.tpl'}
46 {include file='footer.tpl' force_include_cache='1' force_include_cache_tags='Logic_SkinFooterGroupList,Logic_SkinFooterLinkList,Logic_SkinFooterGroup,Logic_SkinFooterLink'}
47 {plugin module=shop template=footer}
48 {include file='switch.tpl'}
```

scripts/product/searchbox.tpl

```
1 <div class="box{if is_object($products) && $products->getCurrentItemCount() > 0} folden{/if}" id="box_productsearch">
2 <div class="boxhead">
- 3 <h3>
+ 3 <span>
4 
5 {translate key="Product search engine"}
- 6 </h3>
+ 6 </span>
7 </div>
8
9 <div class="innerbox">
```

scripts/product/tableofproducts.tpl

```
209 {if $skin_settings->global->pricemode == '1' || $skin_settings->global->pricemode == '3'}
210 <span>{translate key="Price"}:</span>
211 {if $product->specialOffer}
- 212 <em>{currency value=$product->defaultStock->getSpecialOfferPrice(true)}</em>
- 213 <del>{currency value=$product->defaultStock->getPrice()}</del>
+ 212 <em>{currency value=$product->defaultStock->getSpecialOfferPrice()}</em>
+ 213 <del>{currency value=$product->defaultStock->getPrice()}</del>
214 {else}
215 <em>{currency value=$product->defaultStock->getPrice()}</em>
216 {/if}
```

scripts/switch.tpl

```
8 {/if}
9 </span>
10 </div>
- 11 {/dynamic}
+ 11 {/dynamic}
+ 12 {$snippet_body}
```

styles/_alerts.less

```
45 }
46
47 .close {
- 48 position: static;
- 49 top: -2px;
- 50 right: -5px;
+ 48 position: absolute;
+ 49 right: 10px;
+ 50 top: 5px;
51 line-height: 22px;
52 color: @linkBasicColor;
53 padding: 0;
54 cursor: pointer;
55 background: transparent;
56 border: 0;
- 57 font-size: 1.4em;
+ 55 font-size: 1em;
56 vertical-align: bottom;
- 57
- 58 span {
- 59 position: absolute;
- 60 right: 10px;
- 61 top: 5px;
- 62 font-size: 0.6em;
- 63 }
64 }
65
66 .row {
```

styles/_basket.less

```
338 }
339 }
340
+ 341 .information {
+ 342 li {
+ 343 span {
+ 344 strong {
+ 345 word-break: break-all;
+ 346 }

```


```
+ 347 }
+ 348 }
+ 349 }
+ 350
351 #box_basketsummary {
352 .productlist {
353 margin-bottom: 2em;
```

styles/_fonts.less

```
63 font-family: 'Open Sans';
64 font-style: normal;
65 font-weight: 400;
- 66 src: local('Open Sans'), local('OpenSans'), url(http://themes.googleusercontent.com/static/fonts/opensans/v7/u-WUoqrET9fUeobQW7jk
RT8E0i7KZn-EPnyo3HZu7kw.woff) format('woff');
+ 66 src: local('Open Sans'), local('OpenSans'), url(//themes.googleusercontent.com/static/fonts/opensans/v7/u-WUoqrET9fUeobQW7jkRT8E0
i7KZn-EPnyo3HZu7kw.woff) format('woff');
67 }
68 @font-face {
69 font-family: 'Open Sans';
70 font-style: normal;
71 font-weight: 700;
- 72 src: local('Open Sans Bold'), local('OpenSans-Bold'), url(http://themes.googleusercontent.com/static/fonts/opensans/v7/k3k702ZOKi
LJc3WVjuplzBalRVmPjeKy21_GQJaLlJI.woff) format('woff');
+ 72 src: local('Open Sans Bold'), local('OpenSans-Bold'), url(//themes.googleusercontent.com/static/fonts/opensans/v7/k3k702ZOKiLJc3W
VjuplzBalRVmPjeKy21_GQJaLlJI.woff) format('woff');
73 }
74 @font-face {
75 font-family: 'Open Sans';
76 font-style: italic;
77 font-weight: 400;
- 78 src: local('Open Sans Italic'), local('OpenSans-Italic'), url(http://themes.googleusercontent.com/static/fonts/opensans/v7/xjAJXh
38I15wypJXxuGMBtIh4imgI8P11RFo6YPCPC0.woff) format('woff');
+ 78 src: local('Open Sans Italic'), local('OpenSans-Italic'), url(//themes.googleusercontent.com/static/fonts/opensans/v7/xjAJXh38I15
wypJXxuGMBtIh4imgI8P11RFo6YPCPC0.woff) format('woff');
79 }
80 @font-face {
81 font-family: 'Open Sans';
82 font-style: italic;
83 font-weight: 700;
- 84 src: local('Open Sans Bold Italic'), local('OpenSans-BoldItalic'), url(http://themes.googleusercontent.com/static/fonts/opensans/
v7/PRmiXeptR36kaC0GEAetxoUt79146ZFaIJxILcpzmbHI.woff) format('woff');
+ 84 src: local('Open Sans Bold Italic'), local('OpenSans-BoldItalic'), url(//themes.googleusercontent.com/static/fonts/opensans/v7/PR
miXeptR36kaC0GEAetxoUt79146ZFaIJxILcpzmbHI.woff) format('woff');
85 }
86 }
87

90 font-family: 'Alegreya Sans';
```

```

91 font-style: normal;
92 font-weight: 400;
- 93 src: local('Alegreya Sans'), local('AlegreyaSans-Regular'), url(http://themes.googleusercontent.com/static/fonts/alegreyasans/v1/
KYNzioYhDai7mTMnx_gDgv52Zzr6DymnxOm8FeYlfiw.woff) format('woff');
+ 93 src: local('Alegreya Sans'), local('AlegreyaSans-Regular'), url(//themes.googleusercontent.com/static/fonts/alegreyasans/v1/KYNzi
oYhDai7mTMnx_gDgv52Zzr6DymnxOm8FeYlfiw.woff) format('woff');
94 }
95 @font-face {
96 font-family: 'Alegreya Sans';
97 font-style: normal;
98 font-weight: 700;
- 99 src: local('Alegreya Sans Bold'), local('AlegreyaSans-Bold'), url(http://themes.googleusercontent.com/static/fonts/alegreyasans/v
1/11EDm-lum6tskJMBbdy9acAsGe_LvNEZNaQTVcoFuI4.woff) format('woff');
+ 99 src: local('Alegreya Sans Bold'), local('AlegreyaSans-Bold'), url(//themes.googleusercontent.com/static/fonts/alegreyasans/v1/11E
Dm-lum6tskJMBbdy9acAsGe_LvNEZNaQTVcoFuI4.woff) format('woff');
100 }
101 @font-face {
102 font-family: 'Alegreya Sans';
103 font-style: italic;
104 font-weight: 400;
- 105 src: local('Alegreya Sans Italic'), local('AlegreyaSans-Italic'), url(http://themes.googleusercontent.com/static/fonts/alegreya
sans/v1/TKyx_-JJ6MdpQruNk-t-PNNPDN-hHFbsiA-AAqlOihw.woff) format('woff');
+ 105 src: local('Alegreya Sans Italic'), local('AlegreyaSans-Italic'), url(//themes.googleusercontent.com/static/fonts/alegreyasans/v1
/TKyx_-JJ6MdpQruNk-t-PNNPDN-hHFbsiA-AAqlOihw.woff) format('woff');
106 }
107 @font-face {
108 font-family: 'Alegreya Sans';
109 font-style: italic;
110 font-weight: 700;
- 111 src: local('Alegreya Sans Bold Italic'), local('AlegreyaSans-BoldItalic'), url(http://themes.googleusercontent.com/static/fonts/a
legreyasans/v1/WfiXipsmjqRqsDBQlbA9Cpnqgk0LGBf0izA0nNilpyI.woff) format('woff');
+ 111 src: local('Alegreya Sans Bold Italic'), local('AlegreyaSans-BoldItalic'), url(//themes.googleusercontent.com/static/fonts/alegre
yasans/v1/WfiXipsmjqRqsDBQlbA9Cpnqgk0LGBf0izA0nNilpyI.woff) format('woff');
112 }
113 }
114

```

```

117 font-family: 'Exo 2';
118 font-style: normal;
119 font-weight: 400;
- 120 src: local('Exo 2'), local('Exo2-Regular'), url(http://themes.googleusercontent.com/static/fonts/exo2/v1/4r5rSejI5vKJC_3VjN5dtw.w
off) format('woff');
+ 120 src: local('Exo 2'), local('Exo2-Regular'), url(//themes.googleusercontent.com/static/fonts/exo2/v1/4r5rSejI5vKJC_3VjN5dtw.woff)
format('woff');
121 }
122 @font-face {
123 font-family: 'Exo 2';
124 font-style: normal;
125 font-weight: 700;
- 126 src: local('Exo 2 Bold'), local('Exo2-Bold'), url(http://themes.googleusercontent.com/static/fonts/exo2/v1/IeZjMQ8PVV711YDJ3molmv

```

```
esZW2xOQ-xsNqO47m55DA.woff) format('woff');
+ 126 src: local('Exo 2 Bold'), local('Exo2-Bold'), url(//themes.googleusercontent.com/static/fonts/exo2/v1/IeZjMQ8PVV711YDJ3molmvesZW2
xOQ-xsNqO47m55DA.woff) format('woff');
127 }
128 @font-face {
129 font-family: 'Exo 2';
130 font-style: italic;
131 font-weight: 400;
- 132 src: local('Exo 2 Italic'), local('Exo2-Italic'), url(http://themes.googleusercontent.com/static/fonts/exo2/v1/ZyDG44f4FF28ABihbz
PpgQ.woff) format('woff');
+ 132 src: local('Exo 2 Italic'), local('Exo2-Italic'), url(//themes.googleusercontent.com/static/fonts/exo2/v1/ZyDG44f4FF28ABihbzPpgQ.
woff) format('woff');
133 }
134 @font-face {
135 font-family: 'Exo 2';
136 font-style: italic;
137 font-weight: 700;
- 138 src: local('Exo 2 Bold Italic'), local('Exo2-BoldItalic'), url(http://themes.googleusercontent.com/static/fonts/exo2/v1/37_egASvA
hc9tHwCuoIfKxsxEYwM7FgeyaSgU71cLG0.woff) format('woff');
+ 138 src: local('Exo 2 Bold Italic'), local('Exo2-BoldItalic'), url(//themes.googleusercontent.com/static/fonts/exo2/v1/37_egASvAhc9tH
wCuoIfKxsxEYwM7FgeyaSgU71cLG0.woff) format('woff');
139 }
140 }
141
```

```
144 font-family: 'Ruge Boogie';
145 font-style: normal;
146 font-weight: 400;
- 147 src: local('Ruge Boogie'), local('RugeBoogie-Regular'), url(http://themes.googleusercontent.com/static/fonts/rugeboogie/v5/9S5PHM
MoDkpcpoGhdwa5RdIh4imgI8P11RFo6YPCPC0.woff) format('woff');
+ 147 src: local('Ruge Boogie'), local('RugeBoogie-Regular'), url(//themes.googleusercontent.com/static/fonts/rugeboogie/v5/9S5PHMMoDkp
cpoGhdwa5RdIh4imgI8P11RFo6YPCPC0.woff) format('woff');
148 }
149 }
150
```

styles/_formBasic.less

```
447 // Ugly fix for Firefox 30.
448 @-moz-document url-prefix() {
449 select {
- 450 text-indent: inherit;
- 451 background-image: none;
+ 450 text-indent: inherit !important;
+ 451 background-image: none !important;
+ 452 padding: 0.66em !important;
453 }
454 &:hover {
- 455 background-image: none;
```

```
+ 453 background-image: none !important;
454 }
455 }
456 }
```

styles/_menu.less

```
100 background-color: @colorWhite;
101 border: 1px solid @borderColor;
102 width: 20%;
+ 103 top: 44px;
104
105 &::before{
106 .rotate(45deg);
```

styles/_product.less

```
107 }
108
109 .product-short-description {
+ 110 .clearfix();
+ 111
112 margin-bottom: 2em;
113 }
114 }
```

```
592
593 .productdetails-more{
594 float: left;
- 595 width: 15em;
+ 595 width: 16em;
596 margin-right: 1em;
597
598 em {
```

```
664 }
665 }
666
- 667 #box_description {
- 668 .resetcss {
- 669 line-height: 1.8;
+ 667 .resetcss {
+ 668 em {
+ 669 font-style: italic;
+ 670 }
671
- 672 em {
```

```
- 673 font-style: italic;
- 674 }
+ 669 ul {
+ 670 padding-left: 40px;
+ 671 list-style-type: disc;
+ 672 }
673
- 674 ul {
- 675 margin: 1em 0;
+ 671 ol {
+ 672 padding-left: 40px;
+ 673 list-style-position: outside;
+ 674 }
675
- 676 li {
- 677 list-style-type: disc;
- 678 list-style-position: inside;
- 679 }
- 680 }
+ 673 p, ol, ul {
+ 674 margin: 1em 0;
+ 675 }
676
- 677 ol {
- 678 margin: 1em 0;
- 679 }
+ 675 h1, h2, h3, h4, h5, h6 {
+ 676 line-height: initial;
+ 677 font-weight: bold;
+ 678 }
679
- 680 p {
- 681 margin: 1em 0;
- 682 }
+ 677 h1 {
+ 678 font-size: 2em;
+ 679 margin: 0.67em 0;
+ 680 }
+ 681
+ 682 h2 {
+ 683 font-size: 1.5em;
+ 684 margin: 0.83em 0;
+ 685 }
+ 686
+ 687 h3 {
+ 688 font-size: 1.17em;
+ 689 margin: 1em 0;
+ 690 }
+ 691
+ 692 h4 {
```

```
+ 693 font-size: 1em;
+ 694 margin: 1.33em 0;
+ 695 }
+ 696
+ 697 h5 {
+ 698 font-size: 0.83em;
+ 699 margin: 1.67em 0;
+ 700 }
+ 701
+ 702 h6 {
+ 703 font-size: 0.67em;
+ 704 margin: 2.33em 0;
705 }
706 }
707
```

```
1239 width: 3em !important;
1240 }
1241 }
+ 1242 }
+ 1243
+ 1244 #box_productgallery {
+ 1245 .gallery {
+ 1246 .f-grid-4 {
+ 1247 &:nth-child(3n-2) {
+ 1248 .clearfix();
+ 1249
+ 1250 margin-left: 0;
+ 1251 }
+ 1252 }
+ 1253 }
1254 }
```

styles/_responsive.less

```
1016 }
1017 }
1018 }
+ 1019
+ 1020 .modal {
+ 1021 .modal-header {
+ 1022 .modal-close {
+ 1023 .modal-close-txt {
+ 1024 display: none;
+ 1025 }
+ 1026 }
+ 1027 }
+ 1028 }
1029 }
```

1030

```
1031 @media (min-width: @Medium) and (max-width: (@preLarge - 1)) {
```

styles/_templateBasic.less

```
132 margin-left: 10px;
133 padding: 0 3em 0 1em;
134 background: url("../images/ico_arrow_down_small.png") no-repeat 96% 50% @colorWhite;
+ 135 min-width: 220px;
136
137 &.empty-basket {
138 background: @colorWhite;
```

styles/_userClasses.less

```
51 }
52
53 .none {
- 54 display: none;
+ 54 display: none !important;
55 }
56
57 .overflow {
```

```
130 &.right {
131 margin-right: 0;
132 }
- 133 }
- 134
- 135 em {
- 136 &.color {
- 137 color: @alertErrorColor;
- 138 }
139 }
```

Pliki .js

js/main.js

```
406 minigalleryhover: {
407 selector: '#box_productfull .maininfo .productimg div.smallgallery li img',
408 load: function(el, shopInstance) {
- 409 el.on('mouseenter', function(e) {
- 410 var img = $('#box_productfull .maininfo .productimg div.mainimg img.productimg');
- 411 if(!Shop.exist(img)) return;
+ 409 var img = $('#box_productfull .maininfo .productimg div.mainimg img.productimg');
```

```
+ 410 if(!Shop.exist(img)) return;
411
+ 412 el.on('mouseenter', function(e) {
413 var oid = img.attr('class').replace(/.*gallery_([0-9]+).*/ , '$1');
414 var olink = $('proding' + oid);
415 var nid = $(this).parent().attr('id').replace(/proding/, '');
```

```

443 $(this).parent().trigger('click');
444 });
445
+ 446 img.off('click').on('click', function () {
+ 447 var osid = $(this).attr('class').replace(/.*gallery_([0-9]+).*/ , '$1');
+ 448 $('a.current#proding' + osid).trigger('click');
+ 449 });
+ 450 }
+ 451 },
+ 452
+ 453 underdescgallery: {
+ 454 selector: '#box_productgallery',
+ 455 load: function (el, shopInstance) {
+ 456 var img = $('#box_productfull .maininfo .productimg div.mainimg img.productimg');
+ 457 if(!Shop.exist(img)) return;
+ 458 if(img.hasClass('innerzoom') || img.hasClass('outerzoom')) return;
+ 459
+ 460 img.off('click').on('click', function () {
+ 461 el.find('.gallery > div:first-child > a').trigger('click');
+ 462 });
463 }
464 },
465
```

```
987 searchButton.off('click');
988 el.removeClass('mini-search');
989 }
- 990 });
+ 990 }).trigger('resize');
991 }
992 }
993 }
```

```
1114
1115 Shop.ImageZoom.condition = function() {
1116 var img = $('img.innerzoom');
+ 1117 $("a[rel^='prettyPhoto']").prettyPhoto(Shop.useroptions.prettyphoto);
1118 if(!Shop.exist(img))
1119 img = $('img.outerzoom');
1120 if(Shop.exist(img)) {
```


```
1122 img: img,  
1123 inner: img.hasClass('innerzoom')  
1124 });  
- 1125 $("a[rel^='prettyPhoto']").prettyPhoto(Shop.useroptions.prettyphoto);  
1126 return true;  
1127 }  
1128 else
```

```
1186 automove : 4000  
1187 }  
1188  
+ 1189 Shop.useroptions.prettyphoto = {  
+ 1190 animation_speed: 'fast',  
+ 1191 slideshow: 5000,  
+ 1192 autoplay_slideshow: false,  
+ 1193 opacity: 0.80,  
+ 1194 show_title: true,  
+ 1195 allow_resize: true,  
+ 1196 default_width: 800,  
+ 1197 default_height: 344,  
+ 1198 counter_separator_label: '/',  
+ 1199 theme: 'pp_default',  
+ 1200 horizontal_padding: 20,  
+ 1201 hideflash: false,  
+ 1202 wmode: 'opaque',  
+ 1203 autoplay: true,  
+ 1204 modal: false,  
+ 1205 deeplinking: true,  
+ 1206 overlay_gallery: true,  
+ 1207 keyboard_shortcuts: true,  
+ 1208 ie6_fallback: false,  
+ 1209 markup: '<div class="pp_pic_holder"> \  
+ 1210 <div class="ppt">&nbsp;</div> \  
+ 1211 <a class="pp_close" href="#">' + window.Shop.lang.common.close + '</a> \  
+ 1212 <a href="#" class="pp_expand" title="Expand the image">' + window.Shop.lang.common.full_screen + '</a> \  
+ 1213 <div class="pp_content_container"> \  
+ 1214 <div class="pp_left"> \  
+ 1215 <div class="pp_right"> \  
+ 1216 <div class="pp_content"> \  
+ 1217 <div class="pp_loaderIcon"></div> \  
+ 1218 <div class="pp_fade"> \  
+ 1219 <div class="pp_hoverContainer"> \  
+ 1220 <a class="pp_next" href="#">next</a> \  
+ 1221 <a class="pp_previous" href="#">previous</a> \  
+ 1222 </div> \  
+ 1223 <div id="pp_full_res"></div> \  
+ 1224 <div class="pp_details"> \  
+ 1225 <div class="pp_nav"> \  

```

```
+ 1226 <a href="#" class="pp_arrow_previous"></a> \
+ 1227 <p class="currentTextHolder">0/0</p> \
+ 1228 <a href="#" class="pp_arrow_next"></a> \
+ 1229 </div> \
+ 1230 </div> \
+ 1231 </div> \
+ 1232 </div> \
+ 1233 </div> \
+ 1234 </div> \
+ 1235 </div> \
+ 1236 <div class="pp_bottom"> \
+ 1237 <div class="pp_left"></div> \
+ 1238 <div class="pp_middle"></div> \
+ 1239 <div class="pp_right"></div> \
+ 1240 </div> \
+ 1241 </div> \
+ 1242 <div class="pp_overlay"></div>',
+ 1243 gallery_markup: '<div class="pp_gallery large"> \
+ 1244 <a href="#" class="pp_arrow_previous"></a> \
+ 1245 <div> \
+ 1246 <ul> \
+ 1247 {gallery} \
+ 1248 </ul> \
+ 1249 </div> \
+ 1250 <a href="#" class="pp_arrow_next"></a> \
+ 1251 </div>',
+ 1252 social_tools: null
+ 1253 };
+ 1254
1255 /*{
1256 Shop.useroptions.ajaxbasket = {
1257 mode : {$settings.shopping.basket_adding}
```