

Regionalne ceste III. reda so:

Številka ceste	Začetek na	Potek ceste	Konec na	Dolžina (v km)	Namen uporabe
601	602	Borjana – Robidišče	meja I	10,000	MP
602	102	Staro selo – Breginj – most na Nadiži	meja I	16,550	MP

Številka ceste	Začetek na	Potek ceste	Konec na	Dolžina (v km)	Namen uporabe
603	102	Most na Soči - Ušnik	103	4,150	MP
604	103	Ročinj - Lig	605	10,090	MP
605	604	Kambreško - Solarji - Livek	903	18,500	MP
606	103	Kanal - Lig - Britof - Mišček - Golo Brdo - Neblo	402	35,100	MP
607	608	Prevala - Grgar - Čepovan	608	14,580	MP
608	103	Solkan - Lokve - Čepovan - Dolnja Trebuša	102	35,970	MP
609	12	Ajdovščina - Predmeja - Lokve in Čepovan - Most na Soči	102	36,380	MP
610	608	Dol. Trebuša - Spodnja Idrija in Marof - Žiri	408	33,220	MP
611	204	Dornberk - Selo	444	5,150	MP
612	103	Plave - Gonjače	402	6,020	MP
613	444	Ajševica - Nova Gorica	103	4,200	MP
614	204	Šempeter - Miren - Opatje selo - Komen - Štanjel - Manče	12	48,600	MP
615	444	Tri hiše - Volčja Draga - križišče Cijan	614	11,208	MP
616	617	Gorjansko - Brestovica - Klariči	meja I	10,185	MP
617	614	Komen - Gorjansko - Žekenc	meja I	6,160	MP
618	204	Branik - Komen - Krajna vas - Dutovlje	204	18,260	MP
619	204	Dutovlje - Repentabor	meja I	5,365	MP
620	445	Štorje - Štanjel	204	11,440	MP
621	102	Kalce - Hrušica - Col	207	20,130	MP
622	409	Divača - Goriče - Košana - Kal	6	20,635	MP
623	10	Kastelec - Podgorje	meja HR	11,198	MP
624	208	Loka - Podpeč - Rakitovec	meja HR	15,538	MP
625	A1	Bertoki - Gračišče	208	14,300	MP
626	625	Gračišče - Brezovica pri Gradinu	meja HR	8,666	MP
627	10	Kastelec - Socerb	meja I	3,960	MP
628	11	Mlini - Sečovlje	111	3,050	MP
629	111	Valeta - Piran	Križišče za Fornače	4,090	MP
630	6	Prem - Obrov - Golac	meja HR	27,050	MP
631	7	Starod	meja HR	3,005	MP
632	6	Ilirska Bistrica - Zabiče - Novokračine in Jelšane - Novokračine	meja HR	23,920	MP
633	209	Bitnje - Jereka - Srednja vas - Bohinjsko jezero	209	8,680	MP
634	637	Javornik - Gorje - Bled	209	11,560	MP
635	209	Lesce - Kamna Gorica - Lipnica - Kropa - Rudno - Češnjica	403	28,580	MP
636	635	Lipnica - Podnart - Gobovce - po cesti 411 - Podtabor	H1	7,650	MP
637	201	Hrušica - Javornik - Žirovnica - Vrba	8	14,720	MP
638	637	Žirovnica - Begunje - Bistrica pri Trziču	101	16,710	MP
639	211	Ljubljana (Šentvid) - Vodice - Brnik - Cerklje	922	20,400	MP
640	212	Rakek - Logatec	102	14,140	MP
641	407	Ljubljana - Brezovica	409	23,328	MP
642	409	Vrhnika - Podpeč - Ig - Ljubljana (Peruzzijska)	A1	33,155	MP
643	642	Preserje - Rakitna - Cerknica	212	29,900	MP
644	H3	Ljubljana (Letališka) - Šentjakob - Domžale - Duplica	225	15,530	MP
645	A1	Ljubljana (Litijaska) - Zadvor - Šmartno pri Litiji	416	30,750	MP
646	106	Šmarje Sap - Grosuplje - Ivančna Gorica - Grm - Pluska	650	36,340	MP
647	A2	Perovo - Grosuplje - Mlačevo - Krka in Mlačevo - Rašica	106	38,425	MP
648	647	Videm - Pri cerkvi Struge - Smuka	214	24,120	MP
649	216	Zagradec - Ambrus - Žvirče	648	11,150	MP
650	216	Žužemberk - Pluska - Trebnje	215	17,640	MP
651	215	Trebnje - Novo mesto (Bršljin) - po cesti 105 - Novo mesto (občina - Šmihelski most)	105	16,840	MP
652	417	Moravče - Čatež - Trebnje	650	15,470	MP
653	212	Sodražica - Hrib - Trava - Podplanina	meja HR	30,010	MP
654	106	Štalcerji - Kočevska Reka	655	5,935	MP
655	106	Dolenja vas - Gotenica - Kočevska Reka	654	16,650	MP
656	655	Kočevska Reka - Borovec - Dragarji [- Oslinica]	657	16,325	MP

Številka ceste	Začetek na	Potek ceste	Konec na	Dolžina (v km)	Namen uporabe
657	106	Petrina – Kuželj – Mirtoviči – Osilnica	meja HR	21,552	MP
658	217	Dobliče – Sv. Ana – Stari trg – Brezovica	217	19,679	MP
659	658	Stari trg – Kot – Sodevci	meja HR	4,586	MP
660	218	Črnomelj – Adlešiči – Žuniči	meja HR	20,890	MP
661	meja HR	Drašiči – Metlika	105	9,500	MP
662	105	Metlika – Božakovo	meja HR	8,130	MP
663	105	Bušinja vas – Radovica – Ostriž	meja HR	8,754	MP
664	216	Gaber – Uršna Sela – Novo mesto	419	29,165	MP
665	417	Velika Reka – Radeče	5	28,170	MP
666	665	Sopota – Podkum – Zagorje	108	10,691	MP
667	418	Zbure – Mačkovec	105	13,820	MP
668	920	Gabrje – Ratež	419	6,327	MP
669	H1	Dobruška vas – Šentjernej	419	6,150	MP
670	219	Bizeljsko – Orešje	meja HR	5,260	MP
671	419	Križaj – Podbočje – Šutna – Planina v Podbočju	meja HR	14,200	MP
672	5	Impoljca – Zavratac – Smednik – Kostanjevica	419	22,940	MP
673	H1	Drnovo – Križaj	419	5,245	MP
674	672	Zavratac – Škocjan	418	10,760	MP
675	419	Čatež ob Savi – Obrežje	meja HR	10,970	MP
676	220	Sp. Pohanca – Kapele – Rakovec	meja HR	14,305	MP
677	meja HR	Nova vas – Pišece – Zg. Pohanca – Krško	220	25,310	MP
678	219	Stara vas – Bizeljsko – Figarov most	meja HR	0,755	MP
679	5	Radeče – Breg – Sevnica – Brestanica	422	31,845	MP
680	5	Šmarjeta – Jurklošter – Dežno	424	21,690	MP
681	5	Laško – Breze – Šentjur	423	20,695	MP
682	424	Loke – Lediščica	423	10,080	MP
683	423	Pilštanj – Golobinjek – Imeno	meja HR	11,240	MP
684	219	Prelasko – Buče – Kozje	423	6,800	MP
685	107	Tekačevo – Rogaška Slatina – Rajnkovec	meja HR	6,333	MP
686	430	Tepanje – Žiče – Dole – Šentjur	107	23,790	MP
687	686	Dole – Ponikva – Loče	688	13,624	MP
688	430	Slovenske Konjice – Žiče – Poljčane – Majšperk	432	31,280	MP
689	9	Podlehnik – Žetale – Rogatec	432	20,090	MP
690	432	Majšperk – Jurovci – Tržec – Zg. Leskovec	meja HR	28,380	MP
691	228	Zavrč – Drenovec	meja HR	4,293	MP
692	228	Borl – Cirkulane – Meje	meja HR	7,436	MP
693	429	Strmec – Socka – Vitanje	431	10,320	MP
694	4	Velenje – Dobrteša vas	447	15,490	MP
695	694	Polzela – Rečica in Gorenje – Soteska	225	8,940	MP
696	4	Velenje – Škale – Graška gora – Šmiklavž in Slovenj Gradec – Mislinjska Dobrava	4	29,169	MP
697	225	Nazarje – Gornji Grad	225	14,165	MP
698	425	Mežica – Reht	meja A	2,725	MP
699	4	Dravograd – Libeliče	meja A	8,800	MP
700	430	Slovenske Konjice – Oplotnica – Ložnica	430	16,200	MP
701	1	Ruta – Pesek – Rogla – Zreče – Zeče	430	39,800	MP
702	4	Dravograd – Trbonje – Vuhred in Trbonje most	1	22,376	MP
703	1	Muta – Gortina – Bistriški jarek	meja A	8,550	MP
704	1	Radlje – Ribnica – Brezno	1	22,740	MP
705	435	Ruše – Puščava	701	10,100	MP
706	1	Ožbalt – Zg. Kapla – Remšnik in Hajdičev mlin – Gradišče	meja A	16,400	MP
707	1	Sp. Selnica – Duh na Ojstrem vrhu	meja A	14,000	MP
708	436	Zgornja Kungota – Plač	meja A	5,480	MP
709	H2	Maribor (Pobrežje) – Malečnik – Pernica	3	7,867	MP
710	H2	Maribor – Vurberg – Ptuj	229	25,005	MP
711	430	Fram – Rače – Hajdina	1	14,953	MP
712	439	Žihlava – Rogoznica (Ptuj)	229	21,035	MP
713	230	Ljutomer – Savci – Ptuj	229	32,067	MP
714	439	Videm – Radenci	230	10,353	MP
715	232	Murska Sobota – Skakovci	440	14,230	MP

Številka ceste	Začetek na	Potek ceste	Konec na	Dolžina (v km)	Namen uporabe
716	715	Lemerje – Grad – Vidonci – Kuzma	721	17,315	MP
717	440	Cankova – Gerlinci – Korovci	meja A	8,637	MP
718	440	Pertoča – Fikšinci	meja A	5,570	MP
719	440	Rogašovci – Kramarovci	meja A	3,448	MP
720	440	Sotina	meja A	2,235	MP
721	232	Petrovci – Martinje – Kuzma – Sotina	440	19,950	MP
722	721	Martinje	meja A	0,310	MP
723	232	Šalovci – Čepinci	meja H	8,776	MP
724	232	Hodoš – Domanjševci – Kobilje	439	22,894	MP
725	442	Martjanci – Prosenjakovci	meja H	16,175	MP
726	439	Renkovec – Črenšovci – Razkrižje in Stročja vas – Pavlovci	230	27,650	MP
727	231	Razkrižje	meja HR	0,475	MP
728	106	Škofljica – Ig – po cesti 642 – Gornji Ig – Rakitna	643	24,666	MP

Regionalne ceste III. reda – turistične ceste:

901	202	Rateče – Planica	parkirišče	2,000	MP
902	203	Strmec – Mangart	pl. koča	12,220	MP
903	102	Idrsko – Livek	meja I	6,960	MP
904	209	Bohinjsko jezero – Zlatorog – Savica	pl. koča	8,200	MP
905	634	Gorje – Krnica – Mrzli Studenec – Jereka	633	27,620	MP
906	905	Mrzli Studenec – Rudno polje	kasarna	6,100	MP
907	905	Krnica – Zg. Radovna – Dovje	201	17,030	MP
908	201	Mostrana – Vrata	pl. koča	12,000	MP
909	209	Bohinjska Bistrica – Vresje – Sorica – Petrovo brdo	403	21,990	MP
910	909	Sorica – Podrož	403	5,250	MP
911	635	Rudno – Rovtarica – Vresje	909	19,390	MP
912	403	Zali Log – Davča – Novaki – Cerkno	210	18,780	MP
913	409	Postojna – Erazem – Predjama	grad	10,775	MP
914	409	Postojna – Rakov Škocjan – Podskrajnik	212	11,187	MP
915	6	Ilirska Bistrica – Sviščaki – Leskova dolina – Pudob	213	49,577	MP
916	656	Dragarji – Medvedjek – Draga	653	17,200	MP
917	106	Kočevarje – Željne – Rog – Baza – Podturn	216	32,400	MP
918	659	Kot – Grgelj – Fara	106	23,689	MP
919	218	Podzemelj – Adlešiči in Žuniči – Vinica – Stari trg	658	38,690	MP
920	105	Vahta – Gabrje	668	19,030	MP
921	415	Kandrše – Vače – Zg.Hotič	108	7,711	MP
922	636	Cerklje – žičnica Krvavec	postaja	2,500	MP
923	225	Stahovica – Kamniška Bistrica	pl. dom	8,210	MP
924	225	Podlom – Kranjski Rak – Luče	428	17,032	MP
925	428	Sestre Logar – Rinka	parkir.	7,300	MP
926	428	Solčava – Podolševa – Sleme – Koprivna – Črna	425	25,652	MP
927	428	Žibovt – Podolševa	926	10,345	MP
928	225	Mozirje – Golte	postaja	4,350	MP
929	13	Hoče – Bellevue in Areh – Lukanja	930	36,285	MP
930	701	Pesek – Oplotnica	700	18,820	MP
931	704	Ribnica – Ribniška koča	pl. koča	9,710	MP
932	4	Slovenj Gradec – Pungart	pl. koča	15,005	MP
933	679	Breg – Lisca – Jurklošter	680	12,370	MP
934	445	Sežana – Lipica – Lokev	205	7,633	MP
935	430	Fram – Kopivnik – Planica – Areh (dom Zarja)	929	16,705	MP