Congress of the United States Washington, DC 20515

May 13, 2014

Richard J. Griffin Acting Inspector General Department of Veterans Affairs 810 Vermont Avenue, NW Washington, DC 20420

Dear Mr. Griffin,

We are writing to express our concern over recent allegations that employees at the North Central Federal Clinic in San Antonio, Texas, as well as the Austin Veterans Affairs Outpatient Clinic and the Waco Veterans Affairs Medical Center, manipulated medical appointment data in order to conceal long wait times for veterans seeking care.

An employee of the VA who has recently worked at all three of these facilities claims that he and others were directed by supervisors to ensure that wait times for veterans were as "close to zero days as possible." To achieve this, employees falsely logged patients' desired appointment dates to closely coincide with appointment openings. But in reality, veterans were left waiting for months. This policy of falsifying medical records is dishonest, deceptive, and injurious to veterans.

The VA facilities in question serve tens of thousands of veterans in San Antonio, Austin, Waco and the surrounding communities. These brave men and women served their country admirably and they deserve the highest standard of medical care and family support services available. Anything less is unacceptable.

The allegations of mismanagement and deception by the VA are especially troubling because of reports that at least 40 veterans died while waiting to receive care in Phoenix. Swift action must be taken to protect the health and well-being of our nation's veterans.

We understand that your office has staff in San Antonio reviewing these allegations. However, we want to make sure that your office is investigating the potential misconduct that may also have affected veterans seeking care in Waco and Austin.

We ask that you expeditiously and thoroughly investigate the claims regarding misconduct at these VA facilities and report your findings back to Congress. Any individuals found to have engaged in misconduct or mismanagement must face serious consequences.

Sincerely,

Lamar Smith Member of Congress	Jeb Hensarling Member of Congress
Bill Flores Member of Congress	Michael McCaul Member of Congress
Blake Farenthold Member of Congress	John Culberson Member of Congress
Louie Gohmert Member of Congress	John Carter Member of Congress
Michael Burgess Member of Congress	Randy Weber Member of Congress
Kay Granger Member of Congress	Roger Williams Member of Congress
Loe Barton Joe Barton	Pete Sessions
Member of Congress	Member of Congress

Pet Os Pete Olson Member of Congress Member of Congress Ralph Hall Sam Johnson Member of Congress Member of Congress Ted Poe Randy Neugebauer Member of Congress Member of Congress Kevin Brady Kenny Marchant Member of Congress Member of Congress

Mac Thornberry

Member of Congress

Pete Gallego

Member of Congress