
Email Signature
Marketing

Getting people to open your email nowadays is a

feat in itself. When that happens, you would

be remiss not to try to guide that captive

audience further down the sales funnel

or get them to at least take a further

action, driving them to your website or

event.

There is no doubt that email comes in

high volume at a low price. This makes it

an impressive opportunity for growth, sales,

and upsell.

First and foremost, make sure you sell your product or service in your email signature

with a link to make a purchase or to content that helps guide the prospect down the

sales funnel.

You can also promote deals, special trial o�ers and seasonal sales across your sta�’s

email signatures or in targeted departments. The sales department should work with

marketing to communicate if there’s a di�cult month and reps that are behind in their

goals, to strategize ways to push marketing campaigns via email signature that help

meet company-wide goals.

In sales, we’ve taken a step back from cold calling. The first cold call nowadays is

actually an email, usually trying to schedule a later phone call or o�ce visit. You don’t

want that first contact to bombard that prospect with marketing bells and whistles. You

want to make your case in as few lines as possible. The email signature gives you an

extra spot to give a passive bump or even to hide an Easter Egg, like, “Use this coupon

for an extra 10% o�!”

Email is the most common way we communicate, meaning it’s the number-one way we

nurture client relationships. You want all positive contact between an employee and a

client or potential client to be associated with your brand and a way to move the

sale forward.

In fact, with Xink email signature app, you can even customize and

automate di�erent emails for Replies and Forwards, so, as

you move deeper into a conversation with a client, you

can use di�erent content or deals to move them

further along the sales pipeline. Blend this

with scheduling regular email signature

updates and the marketing

department has helped to automate

the control of the sales

How Email Signature Marketing Can Get You 12,500 More Leads

Why Email Signature Marketing is More Powerful than Social Media Marketing and

Google Ads

Email Signature Marketing Makes for a Great Content Marketing Asset

And It Makes for a Fantastic Sales Tool

This is Your Brain on Email Signatures

Like All Good Things in Marketing, You Can Measure It

Email Signature Management Creates Consistent Brand Impressions

Email Signature Marketing is Perfect for the Multi-O�ce and Remote Team

Channel the Team or Department that is Doing the Talking...

...And Who They Are Talking To!

The Sky’s the Limit via Email Signature Marketing

Are Employee Email Signatures a Part of Your Overall Marketing Strategy?

1

2

4

5

7

8

9

10

11

12

13

16

Table of Contents

Email SIgnature Marketing

Getting people to open your email nowadays is a

feat in itself. When that happens, you would

be remiss not to try to guide that captive

audience further down the sales funnel

or get them to at least take a further

action, driving them to your website or

event.

There is no doubt that email comes in

high volume at a low price. This makes it

an impressive opportunity for growth, sales,

and upsell.

First and foremost, make sure you sell your product or service in your email signature

with a link to make a purchase or to content that helps guide the prospect down the

sales funnel.

You can also promote deals, special trial o�ers and seasonal sales across your sta�’s

email signatures or in targeted departments. The sales department should work with

marketing to communicate if there’s a di�cult month and reps that are behind in their

goals, to strategize ways to push marketing campaigns via email signature that help

meet company-wide goals.

In sales, we’ve taken a step back from cold calling. The first cold call nowadays is

actually an email, usually trying to schedule a later phone call or o�ce visit. You don’t

want that first contact to bombard that prospect with marketing bells and whistles. You

want to make your case in as few lines as possible. The email signature gives you an

extra spot to give a passive bump or even to hide an Easter Egg, like, “Use this coupon

for an extra 10% o�!”

Email is the most common way we communicate, meaning it’s the number-one way we

nurture client relationships. You want all positive contact between an employee and a

client or potential client to be associated with your brand and a way to move the

sale forward.

In fact, with Xink email signature app, you can even customize and

automate di�erent emails for Replies and Forwards, so, as

you move deeper into a conversation with a client, you

can use di�erent content or deals to move them

further along the sales pipeline. Blend this

with scheduling regular email signature

updates and the marketing

department has helped to automate

the control of the sales

1

How Email Signature Marketing
Can Get You 12,500 More Leads

Imagine you send, on average, 50 emails a day.

Excluding vacations and weekends, that’s

around 12,500 emails a year. That’s 12,500

brand impressions. That’s 12,500

instances when you can cultivate brand

ambassadors, gain social media

followers, drive tra�c to your website,

and drive your clients and prospects

with high-value calls to action. Now

multiply all this by the number of employees

in your company.

It’s clear that email signature marketing is a strong yet inexpensive content

marketing opportunity that is too often overlooked. In this thought leadership paper,

we hope to compel you not to continue to waste this powerful marketing opportunity

by taking advantage of the marketing campaign capability that waits for you at the

tail of each email.

Throughout this paper, you will learn the psychological and advertising influence of

the email signature, the branding possibilities, the marketing campaign

opportunities, and how to automate and track it all a�ordably with an email signature

marketing tool. By the end, we hope that you will see how email signatures should

be a revered marketing channel.

Email SIgnature Marketing

Getting people to open your email nowadays is a

feat in itself. When that happens, you would

be remiss not to try to guide that captive

audience further down the sales funnel

or get them to at least take a further

action, driving them to your website or

event.

There is no doubt that email comes in

high volume at a low price. This makes it

an impressive opportunity for growth, sales,

and upsell.

First and foremost, make sure you sell your product or service in your email signature

with a link to make a purchase or to content that helps guide the prospect down the

sales funnel.

You can also promote deals, special trial o�ers and seasonal sales across your sta�’s

email signatures or in targeted departments. The sales department should work with

marketing to communicate if there’s a di�cult month and reps that are behind in their

goals, to strategize ways to push marketing campaigns via email signature that help

meet company-wide goals.

In sales, we’ve taken a step back from cold calling. The first cold call nowadays is

actually an email, usually trying to schedule a later phone call or o�ce visit. You don’t

want that first contact to bombard that prospect with marketing bells and whistles. You

want to make your case in as few lines as possible. The email signature gives you an

extra spot to give a passive bump or even to hide an Easter Egg, like, “Use this coupon

for an extra 10% o�!”

Email is the most common way we communicate, meaning it’s the number-one way we

nurture client relationships. You want all positive contact between an employee and a

client or potential client to be associated with your brand and a way to move the

sale forward.

In fact, with Xink email signature app, you can even customize and

automate di�erent emails for Replies and Forwards, so, as

you move deeper into a conversation with a client, you

can use di�erent content or deals to move them

further along the sales pipeline. Blend this

with scheduling regular email signature

updates and the marketing

department has helped to automate

the control of the sales

Why Email Signature Marketing is
More Powerful than Social Media
Marketing and Google Ads

2Email SIgnature Marketing

There’s no doubt, social media is a whole lot sexier than email, but the past, present

and future of successful marketing is in your inbox. Rarely will social media or Google

Ads ever create and nurture qualified leads to even a fraction of the success of email

signature marketing.

“If u have to choose between adding a subscriber to your email list or a new

Facebook fan, go for email every time,” Nate Elliott, analyst at Forrester market

research, told Fast Company. “Plus your emails get delivered more than 90 percent

of the time, while your Facebook posts get delivered two percent of the time—and

no one’s looking over your shoulder telling you what you can and can’t say in your

emails.”

It makes sense. Social media, like banner ads, search engine marketing and search

engine optimization, to name a few, are all about struggling to be heard in the

cacophony, trying to catch rapidly waning attention spans. When someone is reading

an email you or any of your employees have sent, he or she is already engaged,

ready for the next step or call to action down the sales funnel. Social media o�er

impressions to an often unknown and unqualified audience or people who have

chosen to follow or like you for any number of reasons. Google Ads and paid social

media campaigns can target a little better, but are usually based on geographical

parameters. It’s safe to assume that your employees are already in one-on-one

conversations with a much more targeted audience than you’ll find with fans on a

social network or the often costly and imprecise Google Ads.

Getting people to open your email nowadays is a

feat in itself. When that happens, you would

be remiss not to try to guide that captive

audience further down the sales funnel

or get them to at least take a further

action, driving them to your website or

event.

There is no doubt that email comes in

high volume at a low price. This makes it

an impressive opportunity for growth, sales,

and upsell.

First and foremost, make sure you sell your product or service in your email signature

with a link to make a purchase or to content that helps guide the prospect down the

sales funnel.

You can also promote deals, special trial o�ers and seasonal sales across your sta�’s

email signatures or in targeted departments. The sales department should work with

marketing to communicate if there’s a di�cult month and reps that are behind in their

goals, to strategize ways to push marketing campaigns via email signature that help

meet company-wide goals.

In sales, we’ve taken a step back from cold calling. The first cold call nowadays is

actually an email, usually trying to schedule a later phone call or o�ce visit. You don’t

In September 2014, Business Insider echoed Forrester with its findings that 44

percent of consumers preferred receiving “personalized o�ers/coupons” via email

than any other means. O�ine advertising strategies of print mail and in-store o�ers

fell next at 28 percent and 13 percent, respectively. A mere three percent of all

polled said that they prefer to receive o�ers and deals via social media.

It’s clear that people are flocking to social media for a lot of things, but still rely on

email to aid their shopping.

Plus, your email marketing signature can aid your social media by building a

following with links and icons for professional networks like Twitter and LinkedIn for

B2B and Facebook and even Pinterest or Instagram for B2C. Socials won’t return

the favor by collecting emails and other contact info for you.

want that first contact to bombard that prospect with marketing bells and whistles. You

want to make your case in as few lines as possible. The email signature gives you an

extra spot to give a passive bump or even to hide an Easter Egg, like, “Use this coupon

for an extra 10% o�!”

Email is the most common way we communicate, meaning it’s the number-one way we

nurture client relationships. You want all positive contact between an employee and a

client or potential client to be associated with your brand and a way to move the

sale forward.

In fact, with Xink email signature app, you can even customize and

automate di�erent emails for Replies and Forwards, so, as

you move deeper into a conversation with a client, you

can use di�erent content or deals to move them

further along the sales pipeline. Blend this

with scheduling regular email signature

updates and the marketing

department has helped to automate

the control of the sales

3Email SIgnature Marketing

There’s no doubt, social media is a whole lot sexier than email, but the past, present

and future of successful marketing is in your inbox. Rarely will social media or Google

Ads ever create and nurture qualified leads to even a fraction of the success of email

signature marketing.

“If u have to choose between adding a subscriber to your email list or a new

Facebook fan, go for email every time,” Nate Elliott, analyst at Forrester market

research, told Fast Company. “Plus your emails get delivered more than 90 percent

of the time, while your Facebook posts get delivered two percent of the time—and

no one’s looking over your shoulder telling you what you can and can’t say in your

emails.”

It makes sense. Social media, like banner ads, search engine marketing and search

engine optimization, to name a few, are all about struggling to be heard in the

cacophony, trying to catch rapidly waning attention spans. When someone is reading

an email you or any of your employees have sent, he or she is already engaged,

ready for the next step or call to action down the sales funnel. Social media o�er

impressions to an often unknown and unqualified audience or people who have

chosen to follow or like you for any number of reasons. Google Ads and paid social

media campaigns can target a little better, but are usually based on geographical

parameters. It’s safe to assume that your employees are already in one-on-one

conversations with a much more targeted audience than you’ll find with fans on a

social network or the often costly and imprecise Google Ads.

Getting people to open your email nowadays is a

feat in itself. When that happens, you would

be remiss not to try to guide that captive

audience further down the sales funnel

or get them to at least take a further

action, driving them to your website or

event.

There is no doubt that email comes in

high volume at a low price. This makes it

an impressive opportunity for growth, sales,

and upsell.

First and foremost, make sure you sell your product or service in your email signature

with a link to make a purchase or to content that helps guide the prospect down the

sales funnel.

You can also promote deals, special trial o�ers and seasonal sales across your sta�’s

email signatures or in targeted departments. The sales department should work with

marketing to communicate if there’s a di�cult month and reps that are behind in their

goals, to strategize ways to push marketing campaigns via email signature that help

meet company-wide goals.

In sales, we’ve taken a step back from cold calling. The first cold call nowadays is

actually an email, usually trying to schedule a later phone call or o�ce visit. You don’t

In September 2014, Business Insider echoed Forrester with its findings that 44

percent of consumers preferred receiving “personalized o�ers/coupons” via email

than any other means. O�ine advertising strategies of print mail and in-store o�ers

fell next at 28 percent and 13 percent, respectively. A mere three percent of all

polled said that they prefer to receive o�ers and deals via social media.

It’s clear that people are flocking to social media for a lot of things, but still rely on

email to aid their shopping.

Plus, your email marketing signature can aid your social media by building a

following with links and icons for professional networks like Twitter and LinkedIn for

B2B and Facebook and even Pinterest or Instagram for B2C. Socials won’t return

the favor by collecting emails and other contact info for you.

want that first contact to bombard that prospect with marketing bells and whistles. You

want to make your case in as few lines as possible. The email signature gives you an

extra spot to give a passive bump or even to hide an Easter Egg, like, “Use this coupon

for an extra 10% o�!”

Email is the most common way we communicate, meaning it’s the number-one way we

nurture client relationships. You want all positive contact between an employee and a

client or potential client to be associated with your brand and a way to move the

sale forward.

In fact, with Xink email signature app, you can even customize and

automate di�erent emails for Replies and Forwards, so, as

you move deeper into a conversation with a client, you

can use di�erent content or deals to move them

further along the sales pipeline. Blend this

with scheduling regular email signature

updates and the marketing

department has helped to automate

the control of the sales

Email Signature Marketing Makes
for a Great Content Marketing Asset

4Email SIgnature Marketing

Your company spends a lot of time and money creating compelling content, which

certainly helps your SEO and attracts qualified tra�c, but it can be used for a lot

more. You, of course, want to take advantage of this by reuse-repurpose-recycling

this content in many ways including newsletters that o�er added value to your clients

and prospective clients. But all this content is a waste without a call to action. If you

don’t pair a CTA with your content, you’re simply working for free. This is especially

true when sharing this content via email.

BUT you don’t want to seem too “marketing-y.” People are less likely to listen to what

you have to say and they are less likely to move down the sales funnel--or even

receive the email past spambots--if you go all salesy with bright colors flashing BUY

NOW! and other 1950s used car salesman jargon. The email signature is a perfect

place to make a persuasive sale passively. It’s the always-approved location to

promote and sell your company.

Email signatures can promote, among limitless other things, eBooks, webinars,

podcasts and other high-level content that you shouldn’t just be giving away for free.

Compel that recipient to give you more inside information by leading them to opt-in

landing pages. This drives qualified tra�c to your website, o�ers your sales,

customer success and market research teams more customer insight, and builds to

your credibility in the mind of your prospect.

Plus, your content is something you should be proud of. Why wouldn’t you want to

make sure your company’s brand, logo and message are associated with it?

Getting people to open your email nowadays is a

feat in itself. When that happens, you would

be remiss not to try to guide that captive

audience further down the sales funnel

or get them to at least take a further

action, driving them to your website or

event.

There is no doubt that email comes in

high volume at a low price. This makes it

an impressive opportunity for growth, sales,

and upsell.

First and foremost, make sure you sell your product or service in your email signature

with a link to make a purchase or to content that helps guide the prospect down the

sales funnel.

You can also promote deals, special trial o�ers and seasonal sales across your sta�’s

email signatures or in targeted departments. The sales department should work with

marketing to communicate if there’s a di�cult month and reps that are behind in their

goals, to strategize ways to push marketing campaigns via email signature that help

meet company-wide goals.

In sales, we’ve taken a step back from cold calling. The first cold call nowadays is

actually an email, usually trying to schedule a later phone call or o�ce visit. You don’t

want that first contact to bombard that prospect with marketing bells and whistles. You

want to make your case in as few lines as possible. The email signature gives you an

extra spot to give a passive bump or even to hide an Easter Egg, like, “Use this coupon

for an extra 10% o�!”

Email is the most common way we communicate, meaning it’s the number-one way we

nurture client relationships. You want all positive contact between an employee and a

client or potential client to be associated with your brand and a way to move the

sale forward.

In fact, with Xink email signature app, you can even customize and

automate di�erent emails for Replies and Forwards, so, as

you move deeper into a conversation with a client, you

can use di�erent content or deals to move them

further along the sales pipeline. Blend this

with scheduling regular email signature

updates and the marketing

department has helped to automate

the control of the sales

And It Makes for a
Fantastic Sales Tool

5Email SIgnature Marketing

Getting people to open your email nowadays is a

feat in itself. When that happens, you would

be remiss not to try to guide that captive

audience further down the sales funnel

or get them to at least take a further

action, driving them to your website or

event.

There is no doubt that email comes in

high volume at a low price. This makes it

an impressive opportunity for growth, sales,

and upsell.

First and foremost, make sure you sell your product or service in your email signature

with a link to make a purchase or to content that helps guide the prospect down the

sales funnel.

You can also promote deals, special trial o�ers and seasonal sales across your sta�’s

email signatures or in targeted departments. The sales department should work with

marketing to communicate if there’s a di�cult month and reps that are behind in their

goals, to strategize ways to push marketing campaigns via email signature that help

meet company-wide goals.

In sales, we’ve taken a step back from cold calling. The first cold call nowadays is

actually an email, usually trying to schedule a later phone call or o�ce visit. You don’t

want that first contact to bombard that prospect with marketing bells and whistles. You

want to make your case in as few lines as possible. The email signature gives you an

extra spot to give a passive bump or even to hide an Easter Egg, like, “Use this coupon

for an extra 10% o�!”

Email is the most common way we communicate, meaning it’s the number-one way we

nurture client relationships. You want all positive contact between an employee and a

client or potential client to be associated with your brand and a way to move the

sale forward.

In fact, with Xink email signature app, you can even customize and

automate di�erent emails for Replies and Forwards, so, as

you move deeper into a conversation with a client, you

can use di�erent content or deals to move them

further along the sales pipeline. Blend this

with scheduling regular email signature

updates and the marketing

department has helped to automate

the control of the sales

6Email SIgnature Marketing

Getting people to open your email nowadays is a

feat in itself. When that happens, you would

be remiss not to try to guide that captive

audience further down the sales funnel

or get them to at least take a further

action, driving them to your website or

event.

There is no doubt that email comes in

high volume at a low price. This makes it

an impressive opportunity for growth, sales,

and upsell.

First and foremost, make sure you sell your product or service in your email signature

with a link to make a purchase or to content that helps guide the prospect down the

sales funnel.

You can also promote deals, special trial o�ers and seasonal sales across your sta�’s

email signatures or in targeted departments. The sales department should work with

marketing to communicate if there’s a di�cult month and reps that are behind in their

goals, to strategize ways to push marketing campaigns via email signature that help

meet company-wide goals.

In sales, we’ve taken a step back from cold calling. The first cold call nowadays is

actually an email, usually trying to schedule a later phone call or o�ce visit. You don’t

want that first contact to bombard that prospect with marketing bells and whistles. You

want to make your case in as few lines as possible. The email signature gives you an

extra spot to give a passive bump or even to hide an Easter Egg, like, “Use this coupon

for an extra 10% o�!”

Email is the most common way we communicate, meaning it’s the number-one way we

nurture client relationships. You want all positive contact between an employee and a

client or potential client to be associated with your brand and a way to move the

sale forward.

In fact, with Xink email signature app, you can even customize and

automate di�erent emails for Replies and Forwards, so, as

you move deeper into a conversation with a client, you

can use di�erent content or deals to move them

further along the sales pipeline. Blend this

with scheduling regular email signature

updates and the marketing

department has helped to automate

the control of the sales

This is Your Brain on Email Signatures

7Email SIgnature Marketing

Getting people to open your email nowadays is a

feat in itself. When that happens, you would

be remiss not to try to guide that captive

audience further down the sales funnel

or get them to at least take a further

action, driving them to your website or

event.

There is no doubt that email comes in

high volume at a low price. This makes it

an impressive opportunity for growth, sales,

and upsell.

First and foremost, make sure you sell your product or service in your email signature

with a link to make a purchase or to content that helps guide the prospect down the

sales funnel.

You can also promote deals, special trial o�ers and seasonal sales across your sta�’s

email signatures or in targeted departments. The sales department should work with

marketing to communicate if there’s a di�cult month and reps that are behind in their

goals, to strategize ways to push marketing campaigns via email signature that help

meet company-wide goals.

In sales, we’ve taken a step back from cold calling. The first cold call nowadays is

actually an email, usually trying to schedule a later phone call or o�ce visit. You don’t

want that first contact to bombard that prospect with marketing bells and whistles. You

want to make your case in as few lines as possible. The email signature gives you an

extra spot to give a passive bump or even to hide an Easter Egg, like, “Use this coupon

for an extra 10% o�!”

Email is the most common way we communicate, meaning it’s the number-one way we

nurture client relationships. You want all positive contact between an employee and a

client or potential client to be associated with your brand and a way to move the

sale forward.

In fact, with Xink email signature app, you can even customize and

automate di�erent emails for Replies and Forwards, so, as

you move deeper into a conversation with a client, you

can use di�erent content or deals to move them

further along the sales pipeline. Blend this

with scheduling regular email signature

updates and the marketing

department has helped to automate

the control of the sales

Our brains love images. When reading a magazine, we’re searching for the photos first.

Before even registering the words on the screen, we get an imprint of any images

throughout the email. Since most emails still contain simply text, that means that your

logo and any email signature marketing campaign you are running become the first

impression your company leaves on any reader.

And our brains process images 60,000 times faster than text, making that email

signature imagery most likely to be each email’s last impression. Include a written

message in your picture—like a coupon with a run image and deal—and you’ve left a

stamp on the brain.

Whether dealing with four, forty or four hundred emails a day, we tend to skim a bit.

From the Mona Lisa to chain letters, we still follow the same comprehension and

retention pattern: following Di Vinci’s Reverse S, which has us scanning the screen,

curling down the page Left > Right > Diaganal Down to Left Bottom Corner, ending at

the Right Bottom Corner. Open a recent professional email you’ve received. Where do

your eyes land? The email signature is the tail of that Reverse S.

Consciously or subconsciously, there’s no doubt that a well-branded email signature is

the first and last thing our memory registers in any email.

Add a face to that email signature and you not only literally put a face with the name,

but you begin to build trust. Also, the part of the brain that processes images is right

next to the one that processes emotions, meaning that adding that smiling colleague’s

headshot creates a human bond with your brand. This is particularly successful with

insurance, real estate and other sales folks who rely on the trust of a personal brand to

close a deal.

Like All Good Things in Marketing,
You Can Measure It

8Email SIgnature Marketing

Getting people to open your email nowadays is a

feat in itself. When that happens, you would

be remiss not to try to guide that captive

audience further down the sales funnel

or get them to at least take a further

action, driving them to your website or

event.

There is no doubt that email comes in

high volume at a low price. This makes it

an impressive opportunity for growth, sales,

and upsell.

First and foremost, make sure you sell your product or service in your email signature

with a link to make a purchase or to content that helps guide the prospect down the

sales funnel.

You can also promote deals, special trial o�ers and seasonal sales across your sta�’s

email signatures or in targeted departments. The sales department should work with

marketing to communicate if there’s a di�cult month and reps that are behind in their

goals, to strategize ways to push marketing campaigns via email signature that help

meet company-wide goals.

In sales, we’ve taken a step back from cold calling. The first cold call nowadays is

actually an email, usually trying to schedule a later phone call or o�ce visit. You don’t

want that first contact to bombard that prospect with marketing bells and whistles. You

want to make your case in as few lines as possible. The email signature gives you an

extra spot to give a passive bump or even to hide an Easter Egg, like, “Use this coupon

for an extra 10% o�!”

Email is the most common way we communicate, meaning it’s the number-one way we

nurture client relationships. You want all positive contact between an employee and a

client or potential client to be associated with your brand and a way to move the

sale forward.

In fact, with Xink email signature app, you can even customize and

automate di�erent emails for Replies and Forwards, so, as

you move deeper into a conversation with a client, you

can use di�erent content or deals to move them

further along the sales pipeline. Blend this

with scheduling regular email signature

updates and the marketing

department has helped to automate

the control of the sales

You work hard to work and rework every marketing channel available to you, but

you may be forgetting the massive possibilities of the email signature channel.

Email signature marketing, as with all proper marketing, is only valuable if you can

track its success or failure, comparing it with di�erent marketing campaigns,

comparing one email signature against another. With your company sending

thousands of emails daily, you have another avenue for advertising campaigns.

In a matter of minutes using an email signature tool like Xink, you can build the

content of your targeted marketing campaigns, designate which

employees’ emails end with what, and then track your

campaigns by click-through rates and even conversion

rates, paired up with your website analytics tools like

Google Analytics or Omniture. You can also use

Xink’s native analytics to help identify potential

new sources of tra�c and conversions.

You can even A/B test two di�erent email signature

versions of the same campaign, in order to

determine which converts the best. Anything you can

test and track on a webpage, can be done with the right

Email Signature Management Creates
Consistent Brand Impressions

9Email SIgnature Marketing

Getting people to open your email nowadays is a

feat in itself. When that happens, you would

be remiss not to try to guide that captive

audience further down the sales funnel

or get them to at least take a further

action, driving them to your website or

event.

There is no doubt that email comes in

high volume at a low price. This makes it

an impressive opportunity for growth, sales,

and upsell.

First and foremost, make sure you sell your product or service in your email signature

with a link to make a purchase or to content that helps guide the prospect down the

sales funnel.

You can also promote deals, special trial o�ers and seasonal sales across your sta�’s

email signatures or in targeted departments. The sales department should work with

marketing to communicate if there’s a di�cult month and reps that are behind in their

goals, to strategize ways to push marketing campaigns via email signature that help

meet company-wide goals.

In sales, we’ve taken a step back from cold calling. The first cold call nowadays is

actually an email, usually trying to schedule a later phone call or o�ce visit. You don’t

want that first contact to bombard that prospect with marketing bells and whistles. You

want to make your case in as few lines as possible. The email signature gives you an

extra spot to give a passive bump or even to hide an Easter Egg, like, “Use this coupon

for an extra 10% o�!”

Email is the most common way we communicate, meaning it’s the number-one way we

nurture client relationships. You want all positive contact between an employee and a

client or potential client to be associated with your brand and a way to move the

sale forward.

In fact, with Xink email signature app, you can even customize and

automate di�erent emails for Replies and Forwards, so, as

you move deeper into a conversation with a client, you

can use di�erent content or deals to move them

further along the sales pipeline. Blend this

with scheduling regular email signature

updates and the marketing

department has helped to automate

the control of the sales

Marketing blogger Jay Hathaway calls email signatures the bumper stickers of the

Internet. “From the overused quotations to the sanctimonious ‘consider the

environment before you print this email’ messages, email signatures are the bane of

modern communication,” he said. While here at Xink, we consider email signatures

an entry into a new avenue of marketing, we also realize the risk of management or

marketing not having control over employees’ famous last words.

Email marketing is about balancing professionalism without being too in-their-face

with intense marketing and branding. Email signature marketing is a great

opportunity to reach your clients on a less invasive, almost surreptitious level.

Some of us may think what you say matters—and of course it does. But your

potential client is judging your book by its cover before buying. Not having an email

signature at all looks downright rude and thoughtless. If your branding is all over the

place, with di�erent team members using di�erent fonts, variations of the logo,

typos/slang, broken links and the like, you come o� as sloppy and undesirable and

makes your company look like it was slapped together rather than the tight-knit

team it really is. Using email signature management to build brand consistency

guarantees that each member of your growing team puts the best foot--and

footer!--forward.

Email Signature Marketing is Perfect
for the Multi-O�ce and Remote Team

10Email SIgnature Marketing

Getting people to open your email nowadays is a

feat in itself. When that happens, you would

be remiss not to try to guide that captive

audience further down the sales funnel

or get them to at least take a further

action, driving them to your website or

event.

There is no doubt that email comes in

high volume at a low price. This makes it

an impressive opportunity for growth, sales,

and upsell.

First and foremost, make sure you sell your product or service in your email signature

with a link to make a purchase or to content that helps guide the prospect down the

sales funnel.

You can also promote deals, special trial o�ers and seasonal sales across your sta�’s

email signatures or in targeted departments. The sales department should work with

marketing to communicate if there’s a di�cult month and reps that are behind in their

goals, to strategize ways to push marketing campaigns via email signature that help

meet company-wide goals.

In sales, we’ve taken a step back from cold calling. The first cold call nowadays is

actually an email, usually trying to schedule a later phone call or o�ce visit. You don’t

want that first contact to bombard that prospect with marketing bells and whistles. You

want to make your case in as few lines as possible. The email signature gives you an

extra spot to give a passive bump or even to hide an Easter Egg, like, “Use this coupon

for an extra 10% o�!”

Email is the most common way we communicate, meaning it’s the number-one way we

nurture client relationships. You want all positive contact between an employee and a

client or potential client to be associated with your brand and a way to move the

sale forward.

In fact, with Xink email signature app, you can even customize and

automate di�erent emails for Replies and Forwards, so, as

you move deeper into a conversation with a client, you

can use di�erent content or deals to move them

further along the sales pipeline. Blend this

with scheduling regular email signature

updates and the marketing

department has helped to automate

the control of the sales

As your business expands to multiple o�ces and multiple countries, with teams

working on di�erent projects with di�erent schedules, corporate branding

consistency and messaging can fall through the cracks.

Add to this the BYOD—Bring Your Own Device—culture, and you have a lot of

people sending literally millions of emails that don’t represent a unified, professional

company, that tell more about which device your employees are using—ie; “Set from

my super cool iPad” or “Please excuse typos on mobile”—instead of what they do

and what your business represents. No one cares where you’re replying to their

email from--they just want to get replied to in a fast and e�cient manner.

By using an email signature marketing tool, you can control the branding, no matter

what device it is created or appears on. Xink supports your email signature control

on both O�ce 365 and Google Business Apps, on your web browsers and with the

o�cial Gmail and Outlook Web Apps.

Using an email signature app like Xink is also important for many businesses that are

branching out or merging. Imagine a company like Kraft, which owns about a

hundred brands from Boca Burger to Oscar Mayer. Kraft probably doesn’t have a

cross-promotion opportunity in sending the same message to vegetarians and

ardent carnivores, but it does want to maintain a unified brand image. Kraft’s

marketing execs could create lists from each product line, maintaining control over

the unilateral brand image, font, messaging and style, while tweaking it depending

on each sub-business’s audience and logo.

Channel the Team or Department
that is Doing the Talking...

11Email SIgnature Marketing

Getting people to open your email nowadays is a

feat in itself. When that happens, you would

be remiss not to try to guide that captive

audience further down the sales funnel

or get them to at least take a further

action, driving them to your website or

event.

There is no doubt that email comes in

high volume at a low price. This makes it

an impressive opportunity for growth, sales,

and upsell.

First and foremost, make sure you sell your product or service in your email signature

with a link to make a purchase or to content that helps guide the prospect down the

sales funnel.

You can also promote deals, special trial o�ers and seasonal sales across your sta�’s

email signatures or in targeted departments. The sales department should work with

marketing to communicate if there’s a di�cult month and reps that are behind in their

goals, to strategize ways to push marketing campaigns via email signature that help

meet company-wide goals.

In sales, we’ve taken a step back from cold calling. The first cold call nowadays is

actually an email, usually trying to schedule a later phone call or o�ce visit. You don’t

want that first contact to bombard that prospect with marketing bells and whistles. You

want to make your case in as few lines as possible. The email signature gives you an

extra spot to give a passive bump or even to hide an Easter Egg, like, “Use this coupon

for an extra 10% o�!”

Email is the most common way we communicate, meaning it’s the number-one way we

nurture client relationships. You want all positive contact between an employee and a

client or potential client to be associated with your brand and a way to move the

sale forward.

In fact, with Xink email signature app, you can even customize and

automate di�erent emails for Replies and Forwards, so, as

you move deeper into a conversation with a client, you

can use di�erent content or deals to move them

further along the sales pipeline. Blend this

with scheduling regular email signature

updates and the marketing

department has helped to automate

the control of the sales

The messages the CEO and board members are

sending shouldn’t be the same as the accounting and

administrative departments. Both certainly

communicate with outside customers and vendors,

but their email signature messages should reflect

each group’s jobs and goals. The CEO may be well

served to include links to the company’s latest news

and accomplishments, while finance might save time

by including links to Accounts Receivable or Accounts

Payable forms.

Similarly, Human Resources should end emails with links to job openings and

perhaps a sentence that drives home the company’s culture and purpose.

One of Xink’s clients, Autodesk help desk software has seen a huge return on

investment by adding their tech support knowledge base to the bottom of sales

reps’ and the customer success team’s emails. Each month, Xink pays for itself when

just one email drives just one customer to their self-help Knowledge Network before

a rep directly addresses the issue.

Since Xink allows you to hyper-target audiences, you and your marketing team

should be considering how the email signature can be customized and automated to

support the goals of each department.

...And Who They Are Talking To!

12Email SIgnature Marketing

Getting people to open your email nowadays is a

feat in itself. When that happens, you would

be remiss not to try to guide that captive

audience further down the sales funnel

or get them to at least take a further

action, driving them to your website or

event.

There is no doubt that email comes in

high volume at a low price. This makes it

an impressive opportunity for growth, sales,

and upsell.

First and foremost, make sure you sell your product or service in your email signature

with a link to make a purchase or to content that helps guide the prospect down the

sales funnel.

You can also promote deals, special trial o�ers and seasonal sales across your sta�’s

email signatures or in targeted departments. The sales department should work with

marketing to communicate if there’s a di�cult month and reps that are behind in their

goals, to strategize ways to push marketing campaigns via email signature that help

meet company-wide goals.

In sales, we’ve taken a step back from cold calling. The first cold call nowadays is

actually an email, usually trying to schedule a later phone call or o�ce visit. You don’t

want that first contact to bombard that prospect with marketing bells and whistles. You

want to make your case in as few lines as possible. The email signature gives you an

extra spot to give a passive bump or even to hide an Easter Egg, like, “Use this coupon

for an extra 10% o�!”

Email is the most common way we communicate, meaning it’s the number-one way we

nurture client relationships. You want all positive contact between an employee and a

client or potential client to be associated with your brand and a way to move the

sale forward.

In fact, with Xink email signature app, you can even customize and

automate di�erent emails for Replies and Forwards, so, as

you move deeper into a conversation with a client, you

can use di�erent content or deals to move them

further along the sales pipeline. Blend this

with scheduling regular email signature

updates and the marketing

department has helped to automate

the control of the sales

When you are talking about your business to a potential investor, a prospective client

or a family member, you use di�erent vocabulary and highlight di�erent benefits,

right? It should be the same with your email signature. We just spoke about how you

can tailor email marketing to team member and department, but it’s just as important

to tailor it to di�erent audiences’ needs.

All of us Mac users have had to call AppleCare at some point. Apple would be

genius to use a marketing automation tool like Xink so they can upsell accessories

to customers in the service follow-up survey, with email signature ads or coupons

changing depending on an iPad, iPhone or iMac user audience. They are providing a

service and then guaranteeing good service in the future; the resolution of a tech

problem is a perfect time for an upsell via email signature automation.

You can also localize your email signature to reflect di�erent languages in di�erent

countries served. In reverse, if you are serving only local markets, make sure that

your email signature includes an address, driving home that the sender is local too. If

you are a European company or are serving EU companies, make sure to include the

mandatory VAT and registered company details.

You can also plan to have internal and external signatures. An internal email

signature may have less logos, brandings and disclaimers, while it may instead

include other useful info. One of Xink’s law firm customers have internal signatures

which give extensions to bypass the receptionist, as well as billing codes. Just make

sure that you don’t include any internal info that would be devastating if an

employee accidentally forwards to an outsider. Never include things like

identification numbers.

The Sky’s the Limit via
Email Signature Marketing

13Email SIgnature Marketing

You’re creative. We’re going to o�er you a bunch of ideas of

how you can open more opportunities and close more deals

via email signature marketing, but you are really only

limited by your imagination as to what you can market

there and how.

Your email signature can be just as versatile as an electronic

billboard. Just remember to use email signature scheduling to

make sure that it stays fresh. Plan ahead by scheduling the start

and end date for multiple email signature campaigns or add your email

signature into your monthly marketing plans. Your email signature is a great thing to

automate so you aren’t wishing Happy 2015 when the groundhog sees his shadow.

If your primary revenue comes from event attendance, then you should keep

company-wide email signatures up-to-date with upcoming events. If your company has

just received an honor, feel free to brag about it, but give this banner ad a deadline so

you don’t seem braggy. Schedule secular holiday celebrations, like Happy New Year!, or

that annual Cyber Monday sale. And announce any updates, launches or big moves,

online or o�.

Here are 50 ways to get the most out of email signature marketing automation:

1. If you work in any business that wants website tra�c, it would be absurd to not

 include a link to your homepage in your email signature.*

2. Link to pages other than homepage with more tailored message

3. Assure legal, security and accounting compliance

4. Link straight to a sales page

5. Repurpose and repromote content

6. Highlight specialized content like eBooks and How-to Videos

7. Your company tagline or value proposition

8. Contact information (including email address for easy access)

9. Drive the best methods to contact employee in future...

10. But make sure you give the recipient more contact ideas

11. Identifies sender in business context, like job title

12. Logo consistency

13. Font and colors consistency

14. Message consistency

15. Legitimize your company with brand consistency

16. Boost end-of-month and end-of-year sales

17. Attract candidates for job openings

18. Adds an extra call to action, like for a Demo, a Sales Quote or to Make a Purchase

19. Newsletter sign-ups

20. “Join My List” Visitor Box

21. Advertise new features

22. Cross-promote with a strategic partner (who also plugs your business via his

 employees’ emails)

23. Share news and awards

24. Wish Happy 2015!

25. Or, if you are an accountant, wish Happy April 15, 2015!

26. Give exclusive o�ers or coupon codes

27. Gain more customer insight via a survey

28. Video to show o� your visual product or service

29. Video client testimonials

30. Advertise your next event

31. Advertise your next webinar or e-demo

32. Let people know you’re attending an industry event

33. Customize event advertising by region and target audience

34. Hold contests and giveaways

35. Drive tra�c to opt-in webpages

36. Upsell to current customers

37. Close new ones

38. Increase company Twitter followers

39. Increase individual’s LinkedIn network

40. Ask for your restaurant’s recommendations on Yelp!

41. Ask for your hotel chain’s recommendations on TripAdvisor

42. Ask for employee recommendations on LinkedIn

43. Ask for company recommendations on GlassDoor

44. Promote a specific ad campaign

45. Show o� an honor or award

46. Schedule it all ahead of time!

47. Track is all with Xink...

48. Or Google Analytics or the web analytics tool of your choice!

*You’d be surprised by how many people click on your email signature. You may

work on creating an email of rich content filled with calls to action, but then the

recipient may want to simply click on your webpage to check your business out for

themselves.

Don’t know exactly how you want to format your o�cial signature? Try out one of

Xink’s more than 45 out-of-the-box email signature templates or create and reuse

one of your own.

14Email SIgnature Marketing

You’re creative. We’re going to o�er you a bunch of ideas of

how you can open more opportunities and close more deals

via email signature marketing, but you are really only

limited by your imagination as to what you can market

there and how.

Your email signature can be just as versatile as an electronic

billboard. Just remember to use email signature scheduling to

make sure that it stays fresh. Plan ahead by scheduling the start

and end date for multiple email signature campaigns or add your email

signature into your monthly marketing plans. Your email signature is a great thing to

automate so you aren’t wishing Happy 2015 when the groundhog sees his shadow.

If your primary revenue comes from event attendance, then you should keep

company-wide email signatures up-to-date with upcoming events. If your company has

just received an honor, feel free to brag about it, but give this banner ad a deadline so

you don’t seem braggy. Schedule secular holiday celebrations, like Happy New Year!, or

that annual Cyber Monday sale. And announce any updates, launches or big moves,

online or o�.

Here are 50 ways to get the most out of email signature marketing automation:

1. If you work in any business that wants website tra�c, it would be absurd to not

 include a link to your homepage in your email signature.*

2. Link to pages other than homepage with more tailored message

3. Assure legal, security and accounting compliance

4. Link straight to a sales page

5. Repurpose and repromote content

6. Highlight specialized content like eBooks and How-to Videos

7. Your company tagline or value proposition

8. Contact information (including email address for easy access)

9. Drive the best methods to contact employee in future...

10. But make sure you give the recipient more contact ideas

11. Identifies sender in business context, like job title

12. Logo consistency

13. Font and colors consistency

14. Message consistency

15. Legitimize your company with brand consistency

16. Boost end-of-month and end-of-year sales

17. Attract candidates for job openings

18. Adds an extra call to action, like for a Demo, a Sales Quote or to Make a Purchase

19. Newsletter sign-ups

20. “Join My List” Visitor Box

21. Advertise new features

22. Cross-promote with a strategic partner (who also plugs your business via his

 employees’ emails)

23. Share news and awards

24. Wish Happy 2015!

25. Or, if you are an accountant, wish Happy April 15, 2015!

26. Give exclusive o�ers or coupon codes

27. Gain more customer insight via a survey

28. Video to show o� your visual product or service

29. Video client testimonials

30. Advertise your next event

31. Advertise your next webinar or e-demo

32. Let people know you’re attending an industry event

33. Customize event advertising by region and target audience

34. Hold contests and giveaways

35. Drive tra�c to opt-in webpages

36. Upsell to current customers

37. Close new ones

38. Increase company Twitter followers

39. Increase individual’s LinkedIn network

40. Ask for your restaurant’s recommendations on Yelp!

41. Ask for your hotel chain’s recommendations on TripAdvisor

42. Ask for employee recommendations on LinkedIn

43. Ask for company recommendations on GlassDoor

44. Promote a specific ad campaign

45. Show o� an honor or award

46. Schedule it all ahead of time!

47. Track is all with Xink...

48. Or Google Analytics or the web analytics tool of your choice!

*You’d be surprised by how many people click on your email signature. You may

work on creating an email of rich content filled with calls to action, but then the

recipient may want to simply click on your webpage to check your business out for

themselves.

Don’t know exactly how you want to format your o�cial signature? Try out one of

Xink’s more than 45 out-of-the-box email signature templates or create and reuse

one of your own.

15Marketing

You’re creative. We’re going to o�er you a bunch of ideas of

how you can open more opportunities and close more deals

via email signature marketing, but you are really only

limited by your imagination as to what you can market

there and how.

Your email signature can be just as versatile as an electronic

billboard. Just remember to use email signature scheduling to

make sure that it stays fresh. Plan ahead by scheduling the start

and end date for multiple email signature campaigns or add your email

signature into your monthly marketing plans. Your email signature is a great thing to

automate so you aren’t wishing Happy 2015 when the groundhog sees his shadow.

If your primary revenue comes from event attendance, then you should keep

company-wide email signatures up-to-date with upcoming events. If your company has

just received an honor, feel free to brag about it, but give this banner ad a deadline so

you don’t seem braggy. Schedule secular holiday celebrations, like Happy New Year!, or

that annual Cyber Monday sale. And announce any updates, launches or big moves,

online or o�.

Here are 50 ways to get the most out of email signature marketing automation:

1. If you work in any business that wants website tra�c, it would be absurd to not

 include a link to your homepage in your email signature.*

2. Link to pages other than homepage with more tailored message

3. Assure legal, security and accounting compliance

4. Link straight to a sales page

5. Repurpose and repromote content

6. Highlight specialized content like eBooks and How-to Videos

7. Your company tagline or value proposition

8. Contact information (including email address for easy access)

9. Drive the best methods to contact employee in future...

10. But make sure you give the recipient more contact ideas

11. Identifies sender in business context, like job title

12. Logo consistency

13. Font and colors consistency

14. Message consistency

15. Legitimize your company with brand consistency

16. Boost end-of-month and end-of-year sales

17. Attract candidates for job openings

18. Adds an extra call to action, like for a Demo, a Sales Quote or to Make a Purchase

19. Newsletter sign-ups

20. “Join My List” Visitor Box

21. Advertise new features

22. Cross-promote with a strategic partner (who also plugs your business via his

 employees’ emails)

23. Share news and awards

24. Wish Happy 2015!

25. Or, if you are an accountant, wish Happy April 15, 2015!

26. Give exclusive o�ers or coupon codes

27. Gain more customer insight via a survey

28. Video to show o� your visual product or service

29. Video client testimonials

30. Advertise your next event

31. Advertise your next webinar or e-demo

32. Let people know you’re attending an industry event

33. Customize event advertising by region and target audience

34. Hold contests and giveaways

35. Drive tra�c to opt-in webpages

36. Upsell to current customers

37. Close new ones

38. Increase company Twitter followers

39. Increase individual’s LinkedIn network

40. Ask for your restaurant’s recommendations on Yelp!

41. Ask for your hotel chain’s recommendations on TripAdvisor

42. Ask for employee recommendations on LinkedIn

43. Ask for company recommendations on GlassDoor

44. Promote a specific ad campaign

45. Show o� an honor or award

46. Schedule it all ahead of time!

47. Track is all with Xink...

48. Or Google Analytics or the web analytics tool of your choice!

*You’d be surprised by how many people click on your email signature. You may

work on creating an email of rich content filled with calls to action, but then the

recipient may want to simply click on your webpage to check your business out for

themselves.

Don’t know exactly how you want to format your o�cial signature? Try out one of

Xink’s more than 45 out-of-the-box email signature templates or create and reuse

one of your own.

Are Employee Email Signatures
a Part of Your Overall Marketing
Strategy?

16Email SIgnature Marketingvv

It’s clear that marketing power still lies in the inbox. If you aren’t factoring email into

your sales funnel and inbound marketing strategy, you are really missing out. You

and your competition--and the world, really--are competing for limited web real

estate, fighting for your target audience’s attention. With more than 12,000

opportunities per employee per year to make a strong branding and content

impression, you’d be crazy not to take advantage of an easy email signature

automation tool like Xink to get it all done.

www.xink.io

http://www.xink.io/

