THE DEATH ENVELOPE:

A MEDIEVAL SOLUTION TO A 21ST CENTURY PROBLEM

MATT YODER

DEFCON

AUGUST 8-10, 2008, LAS VEGAS, NEVADA

Who am I?

- Matt Yoder, acronym@acrønym.com
- Mostly a guy who believes in the concept, and wants to spread the word.
- Made a promise to a friend, that if I couldn't find a good resource, I'd make it.
- I've given the topic a lot of thought.
- Undeniably a lover of fine pens and paper, and a pencrafter.

Today's Goals

- 1. What is a death envelope, and what problem does it solve?
- 2. Who should have one, or ask for one?
- 3. What should be in a death envelope?
- 4. Security options for a death envelope.
- 5. Varied forms of solutions.

What is a "Death Envelope"?

- In today's high-tech society, far too much important information is stored purely in individuals' brains.
- A record of this information should exist, in case of one's incapacitation or extinction.
- This record must be highly-secured, and tamper-resistant, and –evident.

How Big a Problem is it?

- High-tech users have lots of passwords.
- First poll I found shows an average of 40 passwords, 15 of which can be considered "sensitive".

Source: http://www.securitymetrics.org/content/Wiki.jsp?page=Welcome_blogentry_050208_1

Source: http://management.silicon.com/government/0,39024677,39126737,00.htm

Who Should Have a Death Envelope?

- In short, anyone with information they wish to be available after their death.
- An argument could be made that anyone with a computer will have some reason for a Death Envelope
- Specifically:
 - Those with high-risk jobs or activities. Police, Fire, Military.
 Skydivers, extreme sport enthusiasts.
 - Those with high-risk information. Systems and Network Administrators, etc.

Who Should *Ask* for a Death Envelope?

- Managers/employers of Systems and Network administrators.
 - How much downtime is needed if a root password, or Enterprise Administrator password is lost?
- The spouses/families of those with highrisk jobs or hobbies.

Some thoughts on what should be in your envelope

 Anything stored only in your brain that people need access to if you're dead, or disabled, in a persistent vegetative state, etc....

Some more thoughts on what should be in your envelope

- Root/administrative passwords
- Online account username/password combos
 - Webmail
 - Domain name administration
 - Offsite information repositories (dhp.com, Sealand, etc.)
 - Financial institutions
- Financial "secrets"
 - ATM Card PIN

Death Envelope vs. Traditional Aftercare

- Aftercare: Potentially reference material, lower risk if invaded
 - Bank accounts, real estate information, pension, retirement funds
- Death Envelope: You don't want it referenced

Handwriting vs. Computer

- Handwriting Advantages
 - If the Feds can sniff this, you're truly screwed anyway.
 - Easy to create/update anywhere, with the simplest of tools.
- Computer Advantages
 - Consistency
 - Variety of very useful fonts

Handwriting Tricks

- Slashed zeroes
- Underline numerics
- Slow down: shape your letters, don't scribble them
- Graph paper, forces one to slow down, and can indicate spaces in passphrases.

Handwriting Tricks

elvis/root: Pas5worD!

hal/root: b1 cyc13bui1+42

My password is ... VS. My password is ...

Defcon 16, August 8-10, 2008

The Death Envelope: A Medieval Solution to a 21st Century Problem

Matt Yoder

Computer/Font Tricks

- OCR Fonts (Good for humans, too)
 OCR A Extended: PASSWORD/p4s5w0rd2z
- Monotype Fonts

Lucida Sans Typewriter password vs. p assw ord

 Most fonts have a slashed zero hidden somewhere. On the PC it's Alt+0216 (large: Ø) or Alt+0248 (small: Ø)

> P4S5WØRD 12345678910Ø

Bonus Paper Tricks

- Invisible Inks (UV reactive, chemically reactive, temperature reactive)
- A signature across the seal point of the envelope, in water-soluble ink
- For a long-term envelope, consider acid-free paper, and extremely permanent, tamperresistant inks.
 - Fisher "Cellulock" Checkguard technology
 - Noodler's "Eternal" Inks.
 - ... Multiple others?

The Human Factor

- Trust, but with due diligence.
- All parties should understand the importance
- It is 100% appropriate to ask to inspect a Death Envelope.
- "When to open my envelope" should be clearly outlined, possibly even in Will/Living Will.
- Ask someone for an envelope carefully.

Trust

- If someone is holding your envelope, make it clear up front that you'll want to inspect it regularly, and it's not an insult.
- Obviously, be sure that you trust this person with your most crucial, high-risk information.

Inspecting your envelope

- Photos of the seal, other signature points, for comparison
- UV illumination may reveal chemical assault not obvious to the naked eye.

Other Thoughts on Storage

- Safety Deposit Box
 - Make sure the right people are allowed to access it without you
 - You still need to check access logs, and inspect your envelope
- Locked box
 - Key can be held by another person
 - Can be "sealed" as well as locked, strong tape and a wax seal

How Often Should I Update?

- Ideal world: As often as information contained within an envelope changes.
- Realistically, this will vary extensively by individual.
 - My recommendation is to mentally examine your envelope at *least* monthly, if not weekly, to decide if important information has changed, and warrants an update.

A "Hybrid" Envelope?

- USB Key
 - Plaintext file
 - Encrypted file
 - Application specific encrypted database. (Password managers and the like.)
- Can still experience the tamper-detection benefits of a physical envelope.

Hybrid Advantages

- Larger amount of information
- Lower risk of confusion, between human eyes and print on paper.
- Possibility of multiple envelopes, one with USB key, one with "Master Passphrase."

Hybrid Disadvantages

- More attention to tamper-detection may be required.
- Possible obsolescence of media.
- Possible media failure.
 - Both of these last two should not be a concern, if one is updating their envelope appropriately.

Paper Alternatives

- Plastics, for durability and water resistance.
 - Yupo®
 - Teslin®
 - Tyvek®
- Limestone/Resin papers (mostly designed for inkjets)
 - ViaStone®
 - XTerrane®
 - Terraskin®
- Others, largely to reduce tree use.
 - Hemp
 - Kenaf
 - Bier Paper (60% Beer mash and recycled bottle labels)
 - Elephant Dung
 - Coffee harvest residue
 - Banana harvest residue

Why a Wax Seal?

- 5000 years proof-of-concept testing
- Sealing wax is very specifically designed for adhesion and tamper detection.

Every seal is as unique as a fingerprint

but:

VS.

The Death Envelope: A Medieval Solution to a 21st Century Problem

Why a Wax Seal?

 Without a paper Death Envelope, what other excuse is there to make a custom cDc or Løpht Heavy Industries wax seal? Available through www.wax-works.com (no affiliation...)

One more thing....

http://www.deathenvelope.com Launches upon my return from Defcon

matt@deathenvelope.com

Questions?