

**Service Attachment for SaaS Number 1
under
Master Cloud Service Agreement (“MCSA”) Number MCSA0091**

This Service Attachment for SaaS Number 1 (the “Service Attachment”) is between Workfront Inc.(“Contractor”), having an office at 3301 North Thanksgiving Way #100, Lehi, UT 84043, and the State of Ohio, through the Department of Administrative Services (“State”), having its principal place of business at 30 East Broad Street, 40th Floor, Columbus, OH 43215. The State and the Contractor are sometimes referred to jointly as the "Parties" or individually as a “Party”. This Service Attachment is effective as of the date signed by the State. It amends that certain Master Cloud Services Agreement Number MCSA0091 between the Parties dated August 7, 2020 (the “MCSA”).

1. Definitions

The defined terms in the MCSA will have the same meanings in this Service Attachment as they do in the MCSA. There may be additional definitions contained herein.

2. Services

The primary service to the State from Contractor is a project management system which is provided via a cloud based collaborative work software. The software is a SaaS solution which combines social media techniques with traditional project management capabilities.

It has the following general product features for the “Workfront Business Licensing” class product (suite).

2.1 Platform Features

2.1.1 Collaboration

- Unlimited requestors
- Unlimited work reviewers
- Unlimited reporting viewers
- Unlimited Departments

2.1.2 Customization

- Branding
- Terminology
- Proofing viewer
- Proofing email branding

2.1.3 Integrations

- Jira
- Salesforce
- Slack
- Google Drive & Team Drive
- Dropbox
- Box
- WebDAM

- SharePoint
- Adobe creative Cloud
- Microsoft: Teams, OneDrive, SharePoint, Outlook, Outlook calendar
- Document webhooks
- REST API access (3,000/license/24 hours)
- Event subscription (3,000/license/24 hours)

2.1.4 Administration & Storage

- Data storage per user of 30 GB¹
- Preview sandbox
- Group administrator
- Group license management

2.1.5 Security & Compliance

- Encryption at rest
- Single sign-on

2.1.6 Education & Support

- Access to Learning Management System
- Premium level support (See 3.3 Contractor Premium Support below)
- Support hours of 24x7x365
- 5 allotted authorized support contacts per instance²
- Initial response time of 1 hour
- Assigned Support Engineer³

¹ Storage is aggregated for the account as the total for all users.

² An additional Authorized Support contact per instance will be added for every \$100,000 after the first \$250,000 of total State spend.

³ A Contractor Assigned Support Engineer is the technical expert between Contractor Support and the Subscribers to ensure technical incidents are handled with urgency.

2.2 System Instance Functionality

An instance is a standalone system environment in which customers operate. Customers can purchase multiple instances as required, but those do not connect in any way.

Each instance offers the following product functionality.

2.2.1 Work Management

- Plan and assign work
- Create Project templates
- Create programs and portfolios
- Create approval workflows

2.2.2 Worker Experience

- Customizable home page
- Mobile app (iOS & Android)
- Agile views by Team
- Agile views by Project
- Document storage integration
- Productivity App integrations

2.2.3 Reporting

- Dashboards
- Unlimited project, task, hour, issue, user and timesheet reports
- Unlimited custom reporting for 50+ workflow elements
- Utilization reporting

2.2.4 Portfolio Planning

- Business Case
- Alignment scorecards

- Portfolio Optimizer

2.2.5 Asset Review & Approval

- Document review and comment
- Ad hoc approvals
- Premium digital content review for over 150 different file types (See Appendix C)
- Auto compare
- Interactive website review
- Interactive content review
- Desktop proofing viewer
- Unlimited proofs

2.2.6 Demand Management

- Request queues with auto-routing
- Custom forms & logic
- Approvals on requests

2.2.7 Resource Management

- AI-enabled team scheduling
- AI-enabled project scheduling
- Resource planning
- AI-enabled global resource scheduling

2.2.8 Timesheets

2.3 Contractor Licensing

Contractor Business licensing (Plan/Work, Flex, and Collaborative) options for the State of Ohio which include Contractor Premium Support. Please see Appendix A for Contractor License Feature by License Type.

2.3.1 Licensing Options by Instance

Each instance must choose to use the Standard or Flex Licensing. Depending on the licenses needs of the instance, there are cost advantages either way.

2.3.1.1 Standard Licensing

Standard Licensing is a Contractor package that offers both Plan (for Project Managers) and Work (for Team members) licenses for the instance.

2.3.1.2 Flex Licensing

Flex Licensing is a Contractor package that only offers Plan at the instance level, no Work license. For team level access the Plan license is configured to provide only those features.

All licenses on an instance must be either exclusively Flex or Standard, which is a combination of Plan and Work.

2.3.2 License Types – See also Appendix A

2.3.2.1 Plan (Same for Standard or Flex Licensing)

A user with this license can create and plan projects, manage portfolios, make assignments to work items, manage tasks through the project plan. For Project Managers, Group Administrator and System Administrator roles.

When the Plan License Type is associated with the Planner Access Level you can modify the Access Level associated with this license type.

When the Plan License Type is associated with the System Administrator Access Level you cannot modify the Access Level associated with this license type.

A user with this license can be assigned to work items and can complete them, log time to them, contribute to them, run reports and communicate with other users in the system. With the Flex license the Team member role is accomplished through Access Level configuration.

2.3.2.2 Work (Only for Standard Licensing)

A user with this license can be assigned to work items and can complete them, log time to them, contribute to them, run reports and communicate with other users in the system. They do not plan the work; they complete the work. For Team Member role.

2.3.2.3 Review License (Same for Standard or Flex Licensing)

The Review License is part of the Collaboration Package. You can assign the Reviewer Access Level to users who are not project owners or team members but who need to access the system to see all of the items they need to be aware of.

Assigning a Reviewer Access Level to these users allows them to log in to the system to see updates on work and review documents, approvals, as well as reports and calendars. They cannot approve timesheets, nor be assigned to work.

For Executive / Sponsor, SME or Team member (without assigned tasks) roles.

2.3.2.4 Request License (Same for Standard or Flex Licensing)

The Request License is part of the Collaboration Package. You can assign this license to users who make and receive simple requests. Users with Access Levels associated with the Request License can log in to the system to submit requests using a request queue, and review the status of issues they have submitted.

2.3.2.5 External License (Same for Standard or Flex Licensing)

The External License is part of the Collaboration Package. It is designed for individuals who do not log in to the system but need to occasionally review, download, or view documents. This is the most restrictive license type. The Access Level associated with this License Type cannot be modified.

3. Provision of Services

The Contractor will make the Services available to the Subscribers pursuant to the MCSA, including this Service.

3.1 Service Level Agreement

Category	Evaluation Criteria	Target
Service Availability	Contractor's service availability excluding scheduled maintenance and outages caused by circumstances beyond Contractor's reasonable control. Real-time performance status available at trust.workfront.com	99.9%

3.2 Maintenance Schedule

Maintenance is performed on the platform on a schedule that can be viewed anytime at trust.workfront.com.

3.3 Contractor Premium Support

Premium support includes 24 x 7 x 365 support along with 5 support contacts added to the Subscribers contact list at Contractor support. There is also a one-hour response time for each ticket open and an Assigned Support Engineer.

4. Optional Products and Services

The following are the additional services available to Subscribers as part of the Contractor Solution. The additional charges associated with these services are outlined in Section 5.2 Fee Structure.

4.1 Workfront Fusion

Workfront Fusion is an integration platform that lets the system instance integrate with external applications and systems to share data and automate work processes. A Workfront Fusion Starter Pack is required for the implementation of Fusion. Please see Appendix B for Workfront Fusion details.

4.2 Contractor Consulting Services

Additional consulting engagements as described below:

4.2.1 Configuration

Additional consulting engagement to assist with work methodologies and workflows.

4.2.2 Implementation

Additional consulting engagement to assist with new agency implementations of Contractor services. Creation of a separate system instance for a new agency/group that does not want to share the system Instance with existing agencies or groups. The Workfront team will work with the specific agency to create the instance using the appropriate agency/group name. The Workfront team will deliver the URL and credentials for this instance to named administrator and the State of Ohio Workfront team at DAS.PSCinformation@das.ohio.gov.

4.2.3 Design

Additional consulting engagement to assist with the design of a system instance with regards to portfolios, programs and projects.

4.2.4 Integration

Additional consulting engagement to assist with the integration of the system to other applications or systems using API services.

4.2.5 Education

Additional consulting engagement to educate the system users either remotely or on site based upon a custom statement of work that is negotiated at time of request.

4.3 Administrator Bootcamp

A training provided for system administrators of the platform. This training is held at different locations throughout the United States every year and a system administrator can register to join via the Contractor support Website.

5. Fees and Payment

Subscribers will pay all fees subject to the terms of the MCSA. Except as otherwise specified in the MCSA, fees are based on Services purchased and not actual usage. The number of Object licenses (e.g., the number of users) purchased cannot be decreased during the relevant Order Term. They may, however, be increased during an Order Term. Object license fees are based on annual periods that begin on the subscribers subscription start date for their assigned system instance and each annual anniversary thereof; therefore, fees for Object licenses added in the middle of an annual period will be charged for that prorated annual period and the annual periods remaining in the subscription term. Additions of Object licenses during a term does not extend that term, nor may it cover any billable services not listed in this Service Attachment as a Service. The fees outlined in this Service Attachment are in effect through the term of the Service Attachment or October 30, 2024 whichever comes sooner.

After 90 days, the Contractor may suspend a delinquent Subscriber's access to the unpaid Services until all delinquent amounts are paid, notwithstanding the prohibition against self-help provided for elsewhere in the MCSA, but the Contractor may not do so if the Subscriber is disputing the applicable charges reasonably and in good faith and is cooperating diligently to resolve the dispute.

The Contractor will provide a 15 business-day notice in writing prior to suspension to the administrative body and/or system administrator of Subscriber's said system instance.

5.1 Invoicing and Payment

Fees will be invoiced annually and otherwise in accordance with the MCSA. Fees are due in accordance with the terms of the MCSA and this Service Attachment. The Subscriber is responsible for providing complete and accurate billing and contact information to the Contractor and notifying the Contractor of any changes to such information.

5.2 Fee Structure

Product	ID/SKU	Description	Type	Price
Workfront Business Plan Licenses	WFS-BUS-PL	Plan	Yearly	\$1,044
Workfront Business Work Licenses	WFS-BUS-WK	Work	Yearly	\$377
Workfront Business Flex Licenses	WFS-BUS-FL	Flex	Yearly	\$713
Workfront Fusion License with 3 Connectors	FUS-PKG-BS	Includes 3 Connectors	Yearly	\$20,000
Workfront Fusion License additional Connector	FUS-ADD-CN	1 additional	Yearly	\$10,000
Workfront Fusion Starter Pack 1 (SOW)	SP-CX-FUS-1	One Connector	One-time	\$18,000
Workfront Fusion Starter Pack 2 (SOW)	SP-CX-FUS-2	Two Connector	One-time	\$24,000
Workfront Fusion Starter Pack 3 (SOW)	SP-CX-FUS-3	Three Connector	One-time	\$33,000
Additional Storage	WFS-STG-1TB	Storage	Per TB	\$1,000
Workfront Hourly Consulting Services:				
Configuration	SP-CS-01	Configuration	Hourly	\$250
Implementation	SP-CS-03	Implementation	Hourly	\$275
Design	SP-CS-02	Design	Hourly	\$300
Integration (4 Hour Minimum)	SP-CX-ICS	Integration	4 Hours	\$1,300
Custom Education/Training	ED-AL-X2	Dedicated Custom Session(s)	Per Session	\$2,500
Administrator Bootcamp Training	ED-ADM-BC	Standard Workfront Session	Per Attendee / Session	\$1,000

6. Proprietary Rights

6.1 Reservation of Rights in Services

Subject to the limited rights expressly granted hereunder, the Contractor reserves all rights, title, and interest in and to the Services, including all related intellectual property rights. No rights are granted to the State or Subscribers hereunder other than as expressly set forth herein or elsewhere in the MCSA.

6.2 Restrictions

Subscribers will not intentionally permit any third party to access the Services, except as permitted herein, create derivative works based on the Services except as permitted in the MCSA, reverse engineer the Services, or access the Services to build a competitive product or service or to copy any features, functions, or graphics of the Services. Nothing herein prohibits a Subscriber from porting and hosting Generated Files, as defined in this MCSA, to other sites to support its own business purposes during and after any term of an Order.

6.3 State Applications and Code

If a Subscriber, a third party acting on a Subscriber's behalf, or a user creates applications data, or code using the Services, such will be part of the Subscriber's Data. The Subscriber authorizes the Contractor to host, copy, transmit, display, and adapt such Subscriber Data solely as necessary for the Contractor to provide the Services in accordance with this MCSA. Further, the Subscriber will be entitled to port, use, modify, disclose, license, sell, and host such anywhere.

6.4 Subscriber Data

Subject to the limited rights granted by a Subscriber hereunder, the Contractor acquires no right, title, or interest from a Subscriber or its licensors under this MCSA in or to the Subscriber Data, including any intellectual property rights therein.

7. Terms and Termination

Subscriptions commence on the start date specified in the State's ordering system and continue for the subscription term specified therein, subject to relevant provisions in the MCSA, such as the MCSA's termination and the non-appropriation provisions. Should a Subscriber elect to renew a subscription, provided this MCSA remains in effect, the renewal will be at the Subscriber's option and will be for the discounted price as listed above and under the same terms and conditions, unless a change in governmental law, rules, or regulations requires a modification, in which case the Parties will in good faith negotiate the modifications necessitated by such a change in governmental law, rules, or regulations.

In Witness Whereof, the Parties have executed this Service Attachment, which is effective on the date the State's duly authorized representative signs it on behalf of the State.

WORKFRONT, INC.

**STATE OF OHIO,
DEPARTMENT OF
ADMINISTRATIVE SERVICES**

Signature
Nathan Jennings

Signature

Printed Name
VP - Legal

Printed Name

Title
8/7/2020

Title

Date

Effective Date

AFFIRMATION AND DISCLOSURE FORM

By the signature affixed hereto, the Contractor affirms and understands that if awarded a contract, both the Contractor and any of its subcontractors shall perform no services requested under this Contract outside of the United States, nor allow State data to be sent, taken, accessed, tested, maintained, backed-up, stored or made available remotely (located) outside of the United States.

The Contractor shall provide all the name(s) and location(s) where services under this Contract will be performed and where data is located in the spaces provided below or by attachment. Failure to provide this information may result in no award. If the Contractor will not be using subcontractors, indicate "Not Applicable" in the appropriate spaces.

1. **Principal location of business of Contractor:**

3301 N. Thanksgiving Way, Suite 100
(Address)

Lehi, UT 84043
(City, State, Zip)

Name/Principal location of business of subcontractor(s):

Amazon Web Services - Cloud Service Provider (US & EU)

Google Analytics – Traffic monitoring and website usage (US)

Google Cloud Platform (GCP) – Cloud Service Provider (US & EU)

Marketo - Marketing and campaign management (US)

Pendo – Application Usage Analytics (US)

Salesforce - Customer relationship management tool and ticketing system (US)

Totango – Application usage analytics (US)

2. **Location where services will be performed by Contractor:**

North America (Oregon & Virginia)

Name/Location where services will be performed by subcontractor(s):

At subcontractor locations as set forth above.

3. **Location where state data will be located, by Contractor:**

North America (Oregon & Virginia)

Name/Location(s) where state data will be located by subcontractor(s):

At subcontractor locations as set forth above.

Contractor also affirms, understands and agrees that Contractor and its subcontractors are under a duty to disclose to the State any change or shift in location of services performed by Contractor or its subcontractors before, during and after execution of any Contract with the State. Contractor agrees it shall so notify the State immediately of any such change or shift in

location of its services. The State has the right to immediately terminate the contract, unless a duly signed waiver from the State has been attained by the Contractor to perform the services outside the United States.

On behalf of the Contractor, I acknowledge that I am duly authorized to execute this Affirmation and Disclosure Form and have read and understand that this form is a part of any Contract that Contractor may enter into with the State and is incorporated therein.

By: _____
Contractor

Print Name: Nathan Jennings

Title: VP - Legal

Date: 8/7/2020

Appendix A

The following table describes System license feature by license type.

License Features by License Type

License Feature	Plan / Flex	Work	Collaboration
Submit Requests	X	X	X
Track progress & collaborate on work and requests	X	X	
View reports & dashboards	X	X	X
Review & approve work	X	X	X
Review & approve content	X	X	X
Participate in projects & work	X	X	
View integrated calendars	X	X	
Track time & submit timesheets	X	X	
Create automated approval workflows	X	X	
Generate digital proofs	X	X	
Create & manage request queues	X		
Create & manage project	X		
Create template	X		
Create customs forms	X		
Create, distribute reports & dashboards	X		
Approve timesheets	X		
Portfolio & program management	X		
Resource management & capacity planning	X		

Appendix B

Workfront Fusion

Workfront Fusion enables enterprises to:

- Customize their integration needs to business processes.
- Eliminate manual ways of synchronizing data between systems.
- Increase cost efficiencies by eliminating the need to have a full-time staff of developers to build and maintain integrations.

Workfront Fusion with Three Connectors (Annual Cost)

Purchasing Workfront Fusion with Three Connectors allows to an instance of the system to be connected to up to three other business applications (connectors). Each connector can be configured at any time to reach three total connectors at the annual cost.

Each connector enables up to 5 active FLOs.

- A FLO is a process with a series of steps that is kicked off by a singular event (e.g. a record is added or updated, or a period of time has elapsed).
- FLOs are managed and measured in aggregate (e.g. a single connector may use more than 5 active FLOs as long as the number of active FLOs does not exceed the total number of available FLOs).
- Workfront and Workfront Proof connectors will not count towards the maximum number of connectors.

Workfront Fusion Additional Connectors (Annual Cost) – Additional connectors can be purchased as needed. These come with 5 active FLOs per connector.

Workfront Fusion Starter Packs (One Time Cost)

To get started with Workfront Fusion a starter pack is required. These packages are fixed-fee and deliverable-based that cover set up and integration assistance.

- Workfront Fusion Starter Pack 1 (w/SOW) - This package includes assistance to integrate with one (1) application and develop up to three (3) FLOs or custom automations.
- Workfront Fusion Starter Pack 2 (w/SOW) - This package includes assistance to integrate with two (2) applications and develop up to six (6) FLOs or custom automations.
- Workfront Fusion Starter Pack 3 (w/SOW) - This package includes assistance to integrate with three (3) applications and develop up to nine (9) FLOs or custom automations.

Additional Professional Services for Workfront Fusion

Contractor Hourly Integration Services are provided by Contractor Professional Services. The Contractor Professional Services team leverages best practices and standardized methodology to help the customer maximize business value from their Workfront Fusion investment.

Pricing Details - See 5.2 Fee Structure

Workfront Fusion Functionality

Data FLOs

100+ Available Standard Connectors

API Endpoint Connector

Scheduled FLOs

FLO Initiating Forms

Unlimited Child FLOs

FLO Chart View

FLO Xray View

FLO History View

FLO And Event Testing Mode

10 Tables Per Connector

FLO And Transformation Functions

Boolean Functions

FLO Control Functions

HTTP GET, POST, PUT, and DELETE Functions

Date Functions

File Functions

List Functions

Math Functions

String Functions

Data Type Conversion Functions

URL Functions

Text Analysis Functions

Management And Organization

FLO Duplication

Folder Sharing

Folder Export and Import

Connection Management

In-context Documentation

Error Monitoring and Handling

30 Day Execution History

Immediate Email Notifications

Daily Summary Email Notifications

Automatic Event Retries

Error FLO Initiations

Security

Encrypted Communication

Secure API Endpoints

Token Based Webhooks

JSON Web Token Functions

Crypto Functions

Appendix C

Note: There is no file size limit for proofs, as long as it's within the state's account total storage allocation. Static proofs can combine up to 50 pages. The size limit for files attached to comments on proofs is 100 MB.

Digital Proof File Types Available

ABC - LEAD Advanced Bitonal Compression	FAX - LaserView Laser Data
ABIC - Adaptive Bi-level Image Compression	FITS - Flexible Image Transport System
AFP - Advanced Function Presentation	FLC - Flic Animation
AI - Adobe Illustrator Artwork	FPX - Kodak FlashPix
ANI - Windows Animated Cursor	GBR - Gerber GIF - CompuServe
ANZ - Mayo Clinic Analyze format	GIF - Graphics Interchange Format (animated GIF in the new Workfront Proof Viewer only)
ARW - Sony Raw Format	GIF HDP - Windows HD Photo
AWD - Microsoft Fax	ICO - Windows Icon
BMP - Windows and OS/2 Bitmap formats	IFF - Interchange File Format
CAL - CALS Raster	IOCA - Image Object Content Architecture
CGM - Computer Graphics Metafile	IMG - GEM Image
CIN - Kodak Cineon	ITG - Intergraph
CLP - Windows Clipboard	JBG - JBIG
CMP - LEAD Compressed	JB2 - JBIG2
CMW - LEAD Wavelet Compressed	JPG - Joint Photographic Experts Group (JPEG)
CMX - Corel Presentation Exchange	JPEG-XR - Windows Media Photo / HD Photo (HDP)
CR2 - Canon Raw	JPEG-LS - JPEG Lossless
CRW - Canon Raw	J2K - JPEG 2000
CUR - Windows Cursor	JP2 - JPEG 2000 Compressed
CUT - Dr. Halo	JPM - JPEG 2000 Part 6
DGN - Intergraph Design	JPX - JPEG 2000 Part 2
DOC - Microsoft Word Document	KDC - Kodak Digital Camera
DOCX - Microsoft Word Document	MAC - MacPaint
DCR - Kodak Digital Camera	MIF - MapInfo Interchange
DCS - Kodak Digital Camera System	MNG - Multiple Network Graphic
DCM - DICOM	MO:DCA - Mixed Object: Document Content Architecture
DCX - Paint Brush	MSP - Microsoft Paint
DNG - Adobe Digital Negative	MRC - LEAD Mixed Raster Content
DOC - Microsoft Word Document	MRC - T.44 Mixed Raster Content
DOCX - Microsoft Word Document 2007	NAP - North American Presentation Layer Protocol Syntax (NAPLPS)
DRW - DRaWing	NEF - Nikon Electronic Format
DWF - AutoDesk Vector	NITF - National Imagery Transmission Format
DXF - Drawing Interchange	NRW - Nikon Raw Format
ECW - Enhanced Compressed Wavelet	ORF - Olympus Raw Format

EMF - Windows Metafile	PBM - Portable Bitmap Utilities
EXIF - Exchangeable Image File Format	PCD - Kodak Photo CD
PCL - Printer Command Language	WPG - Vector WordPerfect Graphic
PCL6 - Printer Command Language	XBM - XBitMap
PCT - Macintosh Pict	XLS - Microsoft Excel Spreadsheet
PCX - Paint Brush	XLSX - Microsoft Excel Spreadsheet 2007
PDF - Adobe Portable Document File	XPM - XPicMap
PGM - Portable Bitmap Utilities	XPS - XML Paper Specification
PLT - HPGL Plotter	XWD - X WindowDump
PNG - Portable Network Graphics	AI - Adobe Illustrator Artwork
PNM - Portable Bitmap Utilities	AIT - Adobe Illustrator Template
PPM - Portable Bitmap Utilities	DOC - Microsoft Word Document
PPT - PowerPoint Presentation	DOCX - Microsoft Word Document
PPTX - PowerPoint Presentation 2007 PS - PostScript File	DOT - Microsoft Word Document Template
PSD - Photoshop	DOTX - Microsoft Word Document Template
PSP - Paint Shop Pro	EPS - Encapsulated PostScript
PTK - PTOCA	PDF - Adobe Portable Document File
RAS - SUN Raster	PPT - PowerPoint Presentation
RAF - Fujifilm Raw Format	PPTX - PowerPoint Presentation 2007 PS - PostScript File
RAW - Raw Data	PSD - Photoshop
RTF - Rich Text	RTF - Rich Text
RW2 - Panasonic Raw Format	XLS - Microsoft Excel Spreadsheet
SCT - Scitex Continuous Tone	XLSX - Microsoft Excel Spreadsheet 2007
SFF - Structured Fax Format	XLT - Microsoft Excel Template
SGI - Silicon Graphics Image	XLTX - Microsoft Excel Template
SHP - ESRI Shape	Video File: MPEG-1
SMP - Xionics	Video File: MPEG-2
SNP - Microsoft Access Report Snapshot	Video File: H.263
SR2 - Sony Raw Format	Video File: H.264
SRF - Sony Raw Format	Video File: All MPEG-4 implementations (Xvid, 3vix, etc.)
SVG - Scalable Vector Graphics	Video File: AVI
TDB - Microsoft Windows Thumbnail Cache	Video File: Flash (VP6, Sorenson Spark/H.263+, H.264)
TFX - Internet Fax	Video File: MOV
TGA - Truevision TARGA	Video File: MP4
TIFF - Tagged Image File Format	Video File: MPG
TIFX - Xerox Internet Fax File	Video File: VOB (unencrypted VOBs only)
VFF - Sun TAAC Bitmap	Video File: Flash
WBMP - Wireless Bitmap	Video File: Windows Media/VC-1
WFX - WinFax	Video File: 3GP/3G2
WMF - Windows Metafile	Video File: Ogg Theora
WMZ - Compressed Windows Metafile	Video File: MJPEG

Video File: DV	Input audio codecs (part of video): PCM/WAV/AIFF
Video File: MKV	Input audio codecs (part of video): AMR
Input audio codecs (part of video): avi	Input audio codecs (part of video): Ogg Vorbis
Input audio codecs (part of video): MP3	AUDIO: MP3
Input audio codecs (part of video): AAC/AAC-HE	AUDIO: WAV
Input audio codecs (part of video): Windows Media	AUDIO: AIF