
The City of Fort Worth‐ Development Process Chart (Prototypical Process for New Commercial Construction)
St
ep

 2
St
ep

 4
St
ep

 5
St
ep

 1
St
ep

 7
St
ep

 8
St
ep

 9
St
ep

 6
St
ep

 3
Typical Development Process – May 2023

N
ot
es

St
ep

 4
A

St
ep

 4
B

Zoning Change Yes

N/A

Zoning
Change
Process

Approve

Denial

Go to Step 3

Process Ends.
Can Reapply.

Platting Yes

Concept/
Preliminary

Plat

Replat, Minor
Plat, Final Plat

Yes

Yes

N/A

Concept/
Prelim.
Plat

Process

Replat,
Minor,
Final Plat
Process

Conditional
Approval

Disapproval

Conditional
Approval

Disapproval

*Go to Step 4B

Can Reapply

Go to Step 5

Can Reapply

Waivers for
Urban Forestry
and Zoning

Special District

Pre‐
Development
Conference

NOTE: Multiple applications can be
submitted simultaneously. This
chart will not reflect process flow

for simultaneous processes.

Application
and Fees

Processing &
Notification

1st Public
Hearing

2nd Public
Hearing

Application
and Fees

Application
and Fees Staff Review

DRC City Plan
Commission

Plat requires
Waiver(s)

Plat Complies
With

Subdivision
Ordinance

City Plan
Commission

Go to Step 5

Yes

Urban
Forestry
Process

Application
and Fees Staff Review Approve

Denial

Go to Step 4

IPRC, CFA, and
Construction Yes IPRC

Process

Not Required,
but highly Encouraged

Staff Review CFA
Process

Cover Sheet
with

Signatures
Application
and Fees

Agreement
DraftedStaff Review Legal CFA Executed Go to Step 6

N/A

Building Permit Yes

Board of
Adjust‐
ment
Process

Application
and Fees Staff Review Board of

Adjustment

Approve

Denial

Go to Step 8Zoning
Variance or
Special

Exception

Inspections

Yes

Yes

Building
Permit
Process

Inspec‐
tion

Process

Application Staff Review
Plan

Coordination
Plan

Distribution

Permit
IssuanceApprove

Inspection
Request Inspection

Pass

Fail
Re‐

Inspection

Final
Inspections

Pass

Fails

Certificate of
Occupancy

(CO)

Re‐
Inspection

N/A

N/A

N/A

Go to Step 9

Zoning Special Districts can include Historic Cultural Landmarks Commission (HCLC),
Urban Design Commission (UDC), & Downtown Design Review Board (DDRB)

IPRC – Infrastructure Plan Review Center CFA – Community Facilities Agreement

Construction/
Green Sheet
Process

LCO – Limited Certificate of Occupancy

DRC

Grading
Permit Yes

Grading
Permit
Process

Application Staff Review
Permit
IssuanceApprove Go to Step 8

N/A

DRC – Design Review Committee

Pass

Fails

Zoning
Special
District

Project Facilitation

Re
vi
ew

Ti
m
ef
ra
m
es Review Timeframes

can be viewed here.

N/A Go to Step 5

St
ep

 3
A

Zoning Special
District

Urban Forestry

N/A
Go to Step 3B

N/A

Application Processing &
Notification

Meeting if
Required

Approve

Denial

Certificate of
Appropriteness Go to Step 4

Go to Step 4

*All Studies
Need to Be
Approved

IPRC
Approved

**CFA
Application
Completed

*All Studies
Need to Be
Approved

*Remaining Comments Need
to Be Cleared to Proceed to

Final Plat

Go to Step 5

Is IPRC
Required?

No

Yes

*Record Plat
with

Applicable
County

*Remaining Comments Need
to Be Cleared Prior to

Recording

*Remaining Comments Need to Be
Cleared Prior to Recording

*Record Plat
with

Applicable
County

*Traffic, Drainage and
Water/Sewer Studies

**See Step 5 Below

*Traffic, Drainage and
Water/Sewer Studies

LCO
If Requested

Application

St
ep

 3
B

N/A

Variance/
Special Exc.

No

Yes Go to Step 7

Identify Regs.,
Waivers,
Variances/
Exceptions

https://www.fortworthtexas.gov/departments/development-services/permits/review-timeframes

	Page-1�

