

Adobe Sign in the Value Incentive Plan (VIP).

Product comparison

		Adobe Sign for business	Adobe Sign for enterprise
Top features	Request e-signatures	Use web or mobile apps to send documents that recipients can e-sign anywhere, on any device.	•
	Reminders and notifications	Track responses, get email notifications, and send reminders from anywhere.	•
	Branding	Easily add logos, taglines, and key messages to create a branded signing experience.	•
	Manage users and groups	Manage active users—and define user-group specific settings.	•
	Self-serve web forms	Post signable forms on your website so visitors can sign agreements easily.	•
	Online payments	Collect payments—including contract fees, donations, and online orders—right as customers fill and sign forms with a Braintree account.	•
	Enhanced e-signature authentication	Ask signers to type a one-time verification code delivered to their phone or use knowledge-based authentication.*	•
Customization and optimization	Prebuilt integrations	Quickly add e-signatures to your business applications with over 70 top-rated integrations, including Microsoft SharePoint and Dynamics, Salesforce, Workday, ServiceNow, Ariba, and Apttus.	•
	Languages	Let senders and signers choose from 34 available languages.	•
	Shared document library	Store frequently used documents and forms as reusable templates, and share across your team.	•
	Bulk sign	Send one document to many people using the Mega Sign tool, so each recipient gets a personalized version to sign.	•
	Advanced forms	Add advanced calculations, conditional logic, hyperlinks, and more to forms.	•
	Enhanced e-signature authentication	Ask signers to type a one-time verification code delivered to their phone or use knowledge-based authentication.*	•
	Advanced roles and routing	Precisely control business processes to automate signing and approvals, collaboration steps like form filling, delivery to certified recipients, and more.	•
Integrations	Workflow Designer	Use a visual designer to create workflow templates that drive consistent, error-proof signature processes.	•
	Advanced language support	Let senders request signatures in additional languages.	•
	Microsoft 365	Send documents for signature directly from Microsoft Word, Outlook, or PowerPoint.†	•
	Google Drive	Send documents for signature directly from Google Drive.‡	•
	Box	Send PDF and Word documents for signature directly from Box.	•
	Dropbox	Send PDF and Word documents for signature directly from Dropbox.	•
	Prebuilt integrations	Quickly add e-signatures to your business applications with top-rated integrations, including Salesforce, Workday, ServiceNow, Ariba, Apttus, and more.	•
Administration	Preferred by Microsoft	Adobe Sign is the preferred e-signature solution across the Microsoft enterprise portfolio, including SharePoint, Dynamics, Teams, Power Automate, and Power Apps.	•
	APIs	Embed e-signature processes into your custom business applications and update data in back-end systems automatically with comprehensive APIs.	•
	Security certification	Adobe Sign is certified compliant with ISO 27001, SOC 2 Type 2, and PCI DSS.	•
	Customize application experiences	Fine-tune default settings for security, authentication, the send page experience, and more.	•
	Enterprise support	Get 24x7, 365-day support with experts in licensing and other IT topics, as well as open and track support cases.	•
	Single sign-on	Let users sign in with their existing Federated ID.	•
	Account delegation	Delegate account viewing, sending, or modifying permissions to a different person, such as when someone is on vacation or leaves the company.	•
Core features	Prepare forms	Automatically add signature and business fields to documents before sending using Adobe Sensei intelligence, or create your own custom form fields.	•
	Sign	Let recipients click on a link to open and sign—no downloads or sign-ups needed.	•
	In-person signatures	Use the Adobe Sign mobile app to get handwritten signatures from others in person.	•
	Track and manage	Track responses, get email notifications, and send reminders from anywhere.	•
	Keep records	Store signed documents and audit trails securely, and send copies to all parties automatically.	•
	Scan and sign on mobile	Use your mobile device camera to turn paper documents into crisp, clear e-documents before sending to others for signature.	•
	Cross-device signature capture	When signing from a non-touch-enabled computer, easily add a handwritten signature by sending a text message to your mobile device.	•
	Written signature workflow	Print, sign, scan, and return documents without a fax machine. Get the accuracy, authentication, and auditability of electronic signing, even when working with handwritten signatures.	•
	Digital signatures	Comply with the most demanding signature laws and regulations. Signers use certificate-based digital IDs to verify their identity using desktop or cloud-based digital signatures.	•
	Stamps	Let participants add a visible business stamp to your document or form, such as a "Received" stamp, a company seal, or a personalized Hanko stamp in Japan.	•
Simple e-signature authentication	Invite people to sign by sending an email, and optionally ask for a password before signing.	•	

* Knowledge-based authentication is available in the United States only; additional fees apply.

† Requires free add-in from Microsoft AppSource.

‡ Requires free Adobe Acrobat for Google Drive add-in from G Suite Marketplace.