
Adding and Applying a Digital
Signature block in Word or Excel
2013

This process does NOT need eSign or ApproveIt to work,
it uses a capability built into Word and Excel 2013

Last Revision / review: 25 February 2017

Presented by: Michael J. Danberry

Select the location you want the signature on your Word or
Excel file, then follow the rest of this guide.

1

How to Add a Digital Signature block in
Word or Excel 2013

Select the Insert (tab)

In the Text (group)

Click Microsoft Signature Line

Select Signature Line (drop
down arrow)

2

How to Add a Digital Signature block in
Word or Excel 2013

1. In the Signature Setup
box, type the information
about the person signing on
the signature line. This
information is displayed
directly beneath the
signature line in the
document.

3

How to Add a Digital Signature block in
Word or Excel 2013 continued

2. Any of the following
attributes may be added to a
signature block:

a. The signer’s name in
the Suggested signer
box.
b. Signer’s title in the
Suggested signer’s title
box
c. Signer’s e-mail address
in the Suggested signer’s
e-mail address box

4

How to Add a Digital Signature block in
Word or Excel 2013 continued

d. If you wish to provide
the signer with any
instructions, type these
instructions in the
Instructions to signer (box).

e. If you want the signer to
be able to add comments
along with the signature,
select Allow the signer to
add comments in the sign
dialog (check box).

5

How to Add a Digital Signature block in
Word or Excel 2013 continued

f. If you require the
signature date to be
displayed, select the
Show sign date in
signature line (check
box).

6

How to Add a Digital Signature block in
Word or Excel 2013 continued

3. Click OK
4. To add multiple signature

blocks, repeat steps 1
through 3. If a document
requires multiple Digital
signatures, all signature
blocks must be included
in the document before
the first person has
signed the document.
Adding or modifying the
document with additional
signature blocks or any

7

How to Add a Digital Signature block in
Word or Excel 2013 continued

modification will in-
validate the previous
digital signatures in the
document.

8

How to Apply a Digital Signature block in
Word or Excel 2013

1. In the document, double-click
the signature line where your
signature is requested.
2. In the Sign dialog box, do one
of the following:
- To add a printed version of

your signature, type your
name in the box next to the X

- To select an image of your
written signature, click Select
Image. In the Select Signature
Image dialog box, find the file
you want, and then click
Select

Michael J. Danberry
Michael J. Danberry
MilitaryCAC.com creator

DANBERRY.MICHAEL.J

9

How to Apply a Digital Signature block in
Word or Excel 2013 continued

- To add a handwritten
signature (tablet PC users
only), sign your name in the
box next to the X by using the
inking feature

3. Click Sign. Once you’ve
signed close the document

Michael J. Danberry
Michael J. Danberry
MilitaryCAC.com creator

DANBERRY.MICHAEL.J

10

How to Apply a Digital Signature block in
Word or Excel 2013 continued

If the document contains multiple Digital Signature blocks, the
next person would repeat steps 1 to 3 to add their digital
signature to the document. After each person digitally signs their
respective Digital Signature block, they must close the document.
Do not click “save” or “save as.” Saving or modifying the
document will in-validate any digital signatures in the document.
If the Office 2013 document is emailed to a person for a digital
signature, it is best practice for the signer to save the document
locally, sign the document, and reattach the newly signed
document in an email response.

2nd and subsequent signers should ignore this warning and NOT click EDIT ANYWAY
Simply sign and close the document and forward the new version

11

How to Remove a Digital Signature block in
Word or Excel 2013

If you need to remove the digital signature:
1. Open the document or worksheet that contains the visible

signature you want to remove
2. Right click the signature
3. Click Remove Signature
4. Select Yes

5. You can also click the arrow next to Signature line in the
Signature Pane, and click Remove Signature

12

How to Add invisible digital signatures in
Word or Excel 2013

You can add an invisible digital signature to protect the authenticity of a
document's content. Signed documents have the Signatures button at
the bottom of the document.

1. Click the File tab
2. Click Info
3. Under Permissions, click Protect Document, Protect Workbook or

Protect Presentation.
4. Click Add a Digital Signature.
5. Read the Word or Excel message, and then click OK.
6. In the Sign dialog box, in the Purpose for signing this document

box, type the purpose.
7. Click Sign.
8. After a file is digitally signed, the Signatures button appears, and

the file becomes read-only to prevent modifications.
13

Presentation created and maintained by:
Michael J. Danberry

https://MilitaryCAC.com

If you still have questions, visit:
https://militarycac.com/questions.htm

14

https://militarycac.com/
https://militarycac.com/questions.htm

	Adding and Applying a Digital Signature block in Word or Excel 2013
	How to Add a Digital Signature block in Word or Excel 2013
	How to Add a Digital Signature block in Word or Excel 2013
	How to Add a Digital Signature block in Word or Excel 2013 continued
	How to Add a Digital Signature block in Word or Excel 2013 continued
	How to Add a Digital Signature block in Word or Excel 2013 continued
	How to Add a Digital Signature block in Word or Excel 2013 continued
	How to Add a Digital Signature block in Word or Excel 2013 continued
	How to Apply a Digital Signature block in Word or Excel 2013
	How to Apply a Digital Signature block in Word or Excel 2013 continued
	How to Apply a Digital Signature block in Word or Excel 2013 continued
	How to Remove a Digital Signature block in Word or Excel 2013
	How to Add invisible digital signatures in Word or Excel 2013
	Slide Number 14

