

Pliki .tpl

scripts/body_head.tpl

```
1 <div class="container">
- 2 {dynamic}
- 3 {if $cookie}
- 4 <div class="none" id="cookie">
- 5 <div class="pagewidth">
- 6 
- 7 {if $cookiepage}
- 8 <span>{translate key="This site uses cookies to deliver services in accordance with the %sCookie Files Policy%s. You can se
t the conditions for storage and access to cookies in your browser settings." s1="<a href=\"\$cookiepage\">" s2="</a>"}</span>
- 9 {else}
- 10 <span>{translate key="This site uses cookies to deliver services in accordance with the %sCookie Files Policy%s. You can se
t the conditions for storage and access to cookies in your browser settings." s1="" s2=""}</span>
- 11 {/if}
- 12 </div>
- 13 </div>
- 14 {/if}
- 15 {/dynamic}
+ 2 {dynamic}
+ 3 {if $cookie}
+ 4 <div class="none" id="cookie">
+ 5 <div class="pagewidth">
+ 6 
+ 7 {if $cookiepage}
+ 8 <span>{translate key="This site uses cookies to deliver services in accordance with the %sCookie Files Policy%s. Yo
u can set the conditions for storage and access to cookies in your browser settings." s1="<a href=\"\$cookiepage\">" s2="</a>"}</span>
+ 9 {else}
+ 10 <span>{translate key="This site uses cookies to deliver services in accordance with the %sCookie Files Policy%s. Yo
u can set the conditions for storage and access to cookies in your browser settings." s1="" s2=""}</span>
+ 11 {/if}
+ 12 </div>
+ 13 </div>
+ 14 {/if}
+ 15 {/dynamic}
+ 16
17 {if 1 == $skin_settings->header->basket}
18 {dynamic}
19 <div class="header">
```

scripts/product/index.tpl

```
179 <table>
180 <tbody>
181 {foreach from=$options item=option}
+ 182 {if (0 == $option.stock && count($option.values) > 0) || 1 == $option.stock ||
$option.type == 'file' || $option.type == 'text' || $option.type == 'checkbox'}
183 <tr>
184 <td class="label">
185 <label for="option_{$option.id|escape}" class="label">

210 </td>
211 {elseif $option.type == 'color'}
212 <td class="option_{$option.type|escape}{if 1 == $option.stock} option_t
ruestock{/if}{if 1 == $option.required} option_required{/if}">
- 213 <select id="option_{$option.id|escape}" name="option_{$option.id|es
cape}">
+ 213 <select id="option_{$option.id|escape}" name="option_{$option.id|es
cape}" autocomplete="off">
214 <option value="" title="">{translate key='(select)'}</option>
215 {foreach from=$option.values item=value}
216 <option value="{$value.id|escape}" title="{$value.color|escape}
">{$value.name|escape}</option>

219 </td>
220 {elseif $option.type == 'select'}
221 <td class="option_{$option.type|escape}{if 1 == $option.stock} option_t
ruestock{/if}{if 1 == $option.required} option_required{/if}">
- 222 <select id="option_{$option.id|escape}" name="option_{$option.id|es
cape}">
+ 222 <select id="option_{$option.id|escape}" name="option_{$option.id|es
cape}" autocomplete="off">
223 {if 0 == $option.stock}
224 <option value="" title="">{translate key='(select)'}</option>
225 {/if}

230 </td>
231 {/if}
232 </tr>
+ 233 {/if}
234 {/foreach}
235 </tbody>
236 </table>

244 </div>
245 <span class="unit">{$product->unit->translation->name|escape}</span>
```

```
246 <input type="hidden" value="{\$stock_id|escape}" name="stock_id" />
+ 247 <input type="hidden" value="{\$product->product->product_id}" name="product_id" />
248 <input type="hidden" value="1" name="nojs" />
249 <button type="submit" class="addtobasket">
250 
```

Pliki .css

styles/main.css

```
3713 opacity: 0.2;
3714 }
3715 #cookie {
- 3716 display: block !important;
+ 3716 display: block;
3717 padding: 10px 0;
3718 font-size: 11px;
3719 font-weight: normal;
```

Pliki .less