

## Pliki .tpl

### scripts/basket/shipping.tpl

```
75 {/if}
76 </div>
77
- 78 {plugin module=shop template=paczkomaty-new-step-rwd}
+ 78 {plugin module=shop template=basket-extra-step-rwd}
79
80 <div class="total-values clearfix">
81 <div class="promos">
```

### scripts/pricelist/html.tpl

```
37
38 {if $showprices}
39 <td class="f-grid-2">{currency value=$product.price_netto}</td>
- 40 <td class="f-grid-2">{currency value=$product.price_brutto} {if $product.price_curr
+ 40 <td class="f-grid-2">{currency value=$product.price_brutto} {if $product.price_curr
ency_brutto}({currency value=$product.price_currency_brutto rate=1 name=$product.currency}){/if}</td>
ency_brutto}({currency value=$product.price_currency_brutto rate=1 currency=$product.currency}){/if}</td>
41 {else}
42 <td class="f-grid-2">-</td>
43 <td class="f-grid-2">-</td>
```

## Pliki .css

### Pliki .less

#### styles/\_product.less

```
174 .price {
175 padding-top: 1em;
176 color: @maincolor;
- 177 height: 1.7em;
```

```
+ 177 min-height: 1.7em;
178 }
179
180 .buttons {
```

---

## styles/\_responsive.less

```
1111 }
1112 }
1113 }
+ 1114
+ 1115 #shoper-foot {
+ 1116 .container {
+ 1117 width: 100%;
+ 1118 }
+ 1119 }
1120 }
1121 // Min Width 768 and Max Width 980;
1122 @media screen and (min-width: 768px) and (max-width: (979px)) {
```

---

```
1914 width: 100%;
1915 }
1916 }
+ 1917
+ 1918 #shoper-foot {
+ 1919 #foot-1 {
+ 1920 display: none;
+ 1921 }
+ 1922 }
1923 }
```

---

## styles/\_skin.less

```
873 em {
874 font-size: 1.65em;
875 color: @priceColor;
+ 876 clear: both;
+ 877 display: block;
+ 878 margin-bottom: 0.2em;
879 }
880 }
881 }
```