

 wellcomeleap.org wellcome-leap @wellcomeleap © 2021 Wellcome Leap Inc. All Rights Reserved. 1

$60M Wellcome Leap Program jointly funded with CEPI
R3: RNA Readiness and Response

We need a global network of ‘living’ biofoundries.

Distributed, multi-product, RNA-based manufacturing capabilities will provide increased access to
diverse biologics and sustainable pandemic response.

In one of the greatest scientific accomplishments of our generation, mRNA technology has
demonstrated the ability to change the timeline for developing and delivering a new vaccine
from years to months. And the entire world was witness to that demonstration. The development of

an mRNA-based vaccine for COVID-19 took just 63 days from release of the virus sequence to
first dosing in humans, leading to accelerated clinical trials and ultimately billions of doses
manufactured. The new mRNA vaccines have demonstrated efficacies in the high 90s, with minimal
side effects, and have been manufactured by two different RNA technology firms to date, with

others adding further production capacity.

The scale of this on-going achievement was made possible because, unlike the established existing
vaccine manufacturing techniques, RNA technology shifts the most difficult and complex parts of

manufacturing — the key proteins needed for a vaccine — to the natural bioreactor that is the
human body. This shift meant the mRNA vaccine could deliver the instructions for how to make the
antigen, or spike protein, needed to train our immune systems rather than the antigen itself. The
development of lipid nanoparticles (LNPs) ensured that instructions would arrive intact to our cells

– a critical element of the mRNA vaccine delivery and effectiveness. Importantly, this RNA-based
approach holds promise for treatments beyond vaccines and infectious diseases to diverse
biologics as treatments for cancer, metabolic disorders, cardiovascular conditions, and
autoimmune diseases.i

Given this vaccine breakthrough, it would be reasonable to expect a wave of activity to discover,
develop, and deliver new RNA-based biologics – a diversity of organizations; academic, small
biotech, private and public research centers around the world flooding clinical facilities with novel,
investigational products. All these products could then be tested against diseases that cause

millions of deaths per year; thus providing access to these new products, while also securing
protection against the next pandemic.

While we see continued and increasing global investments to scale existing mRNA manufacturing
capabilities, such investments alone will not be enough to increase the number, diversity,

affordability, and pace of discovery for these new biologic treatments, or to provide continuing
access to agile, state-of-the-art manufacturing processes likely needed for rapid response to
another pandemic.

What’s holding us back?

The discovery and development of RNA-based products is still subject to the same, existing
limitations chronically afflicting biologics: difficult access to current good manufacturing practices
(cGMP) material for clinical trials as well as long and large investments (4-8 yearsii and $300-

$500 million dollarsiii) in bespoke, manufacturing processes at dedicated facilities. This limits
innovation and creates prohibitive production costs.

https://www.linkedin.com/company/wellcome-leap/
https://twitter.com/wellcomeleap?lang=en
https://wellcomeleap.org/

 wellcomeleap.org wellcome-leap @wellcomeleap © 2021 Wellcome Leap Inc. All Rights Reserved. 2

Today, RNA scientists trying to develop an innovative product are limited to using laboratory-
grade materials in pre-clinical studies. Outside of one of the few biopharma corporations

investing in cGMP for RNA-based biologics, most researchers have limited or no access to the
know-how and resources required to develop a small-scale manufacturing process required for
clinical trials. And even within those corporate environments, lacking a product with an expected
net present value nearing a billion dollars, it would be challenging to get priority in the large-

scale manufacturing strategy of the company.

R3 seeks to change the dynamics and costs of biologics development and production, addressing
the limitations of current manufacturing by establishing RNA as a versatile, deployable,
standardized, multi-product platform technology, that: 1) in non-emergency times provides

developers and researchers with access to cGMP-formulated RNA for the development and
production of a diversity of viable RNA-based products, and 2) in emergency times shifts to
needed products at speeds & quantities sufficient to mount a globally coordinated, regionally
focused response to a pandemic.

The opportunity for R3.

The limitations in today’s RNA-based production bears similarities with the limitations faced by the

semiconductor industry at the end of the 1970s. In the twenty years following the invention of the
first integrated circuit in the late 1950s, the design of semiconductor-based products was almost
exclusively confined to a handful of large, vertically integrated companies that could afford the
investments required by customized ISO-certified manufacturing processes. Designing a new

semiconductor-based product was limited to employees within those companies and often came
with adjustment and refinements to manufacturing processes. As one measure of how access to
manufacturing constrained innovation, on average there were only 3 to 4 new semiconductor

start-ups created globally each year during the decades between 1958 and 1978.iv

Then, in the decade after 1978, the number of new start-ups more than tripled – tens to dozens
of new semiconductor start-ups. What happened to accelerate the number, diversity, and pace of
semiconductor innovation?

Two related developments changed the rules of the game for the semiconductor industry. The first
was the publication in 1978 of “Introduction to VLSI Systems”v by Mead & Conway, outlining the
elements of Very Large Scale Integration (VLSI) for the design of semiconductor circuits. Mead &
Conway decoupled the design of a circuit from the fabrication of a circuit using digital design,

simulation, and verification tools. These tools also captured and characterized different, specific
fabrication processes using high-level, parametric descriptions for those processes. The decoupling
of design from fabrication and the parametric abstraction of fabrication processes made it
possible for a greater number and diversity of people to design integrated circuits (in the decade

following publication, 1,000 to 10,000 times more peoplevi, ranging from students to experienced
chip designers). Just as importantly, the decoupling and parametric abstraction enabled any of
these designs to be fabricated at any of a multiplicity of fabrication sites at scale and seamlessly.

The resulting demand for fabrication services from chip designers created the market space for a
second breakthrough. In 1987, the first “pure-play” foundry was stood up – a semiconductor
company exclusively manufacturing third-party designs, without developing or marketing their
own products. With the availability of pure-play foundries, it became possible for a new type of

company to emerge – fabless semiconductors companies. These companies designed and
delivered chips as their products – notable examples include Broadcom and Nvidia – but had no
fabrication facilities of their own.

https://www.linkedin.com/company/wellcome-leap/
https://twitter.com/wellcomeleap?lang=en
https://wellcomeleap.org/

 wellcomeleap.org wellcome-leap @wellcomeleap © 2021 Wellcome Leap Inc. All Rights Reserved. 3

Vertically integrated companies with captive fabrication facilities thrived alongside the new
fabless companies as both types of companies delivered a greater number and diversity of

semiconductor products, growing the semiconductor industry at a compound annual growth rate of
more than 10% over the last 40 years.vii

Since then, continued process improvements, the emergence of different lines for different classes
of products, and optimization of production load balancing, has led to new speed and vibrancy in

the ecosystem, further fueling additional breakthroughs. Indeed, whenever an industry has
succeeded in raising the level of abstraction to allow more innovators to participate and reduce
the barriers to product delivery, seemingly explosive growth of innovation has been the result.
We need this type of technological advance for RNA-based products.

Program goals.

The R3 program has two goals: one, to increase exponentially the number of biologic products
that can be designed, developed, and produced every year, reducing their costs and increasing
equitable access; and two, to create a self-sustaining network of manufacturing facilities
providing globally distributed, state-of-the-art surge capacity to meet future pandemic needs.

Call for abstracts and proposals.

We are soliciting abstracts and proposals for work over three (3) years (with a potential
additional one-year option) in one or more of the following thrust areas, to either develop the
platform, develop products, or demonstrate the platform implementation.

Proposers should clearly relate work in these thrust areas to one or more of the program goals,
but are not required to provide both platform technologies and end-to-end demonstrations.
Synergies among performers will be facilitated by Wellcome Leap.

Thrust Area 1: Establish the RNA ‘Living’ Biofoundry

We seek the development of standardized process elements to achieve formulated RNA products
starting from digital sequence input. Each module will be characterized by Critical Quality
Attributes (CQAs) and Critical Process Parameters (CPPs) sufficient to grant, in a Quality-by-

Design (QbD) framework
viii

, computationally supervised Continued Process Verification (CPVix)

and continuous manufacturing.
x

Manufacturing processes proposed must be suitable for multi-design runs of heterogeneous RNA-
based products, including vaccines, monoclonal antibodies, therapeutic biologics, and diagnostics.
Convergence with high-volume manufacturing technologies for non-health related products, such
as pesticides, fragrances, and flavors, will also be considered, to the extent that cGMP-grade

processes could be made compatible with current cost of goods for such products when made
using spare capacity.

Development of innovative fill-to-finish technologies, although essential to complete the
product delivery chain, are not of interest in this initial call.

1.A) Development of software tools for RNA products supporting:

1.A.i) In silico RNA product design predicting the pharmacodynamic profile of RNA-based
products sufficient to achieve ‘first-pass’ fabrication success. Particularly for coding-RNA

https://www.linkedin.com/company/wellcome-leap/
https://twitter.com/wellcomeleap?lang=en
https://wellcomeleap.org/

 wellcomeleap.org wellcome-leap @wellcomeleap © 2021 Wellcome Leap Inc. All Rights Reserved. 4

products, we expect a reliable prediction of a) potency: amount of the translated
biologic and timing of the translation, and b) reactogenicity: the quantitative extent of
innate-immunity response induced by the RNA-based product. We are particularly
interested in approaches based on knowledge-networks as a bases for multi-level
functional simulation modules;xi

1.A.ii) Manufacturability verification accurately predicting compliance of the product design
with prescribed CQA and CPP ranges of the available manufacturing processes.
Approaches based on the development of “digital twins”, possibly leveraging hybrid
combinations of physics-based simulations & data-driven learning from digital sensors,
are of interest; and

1.A.iii) Simulation of animal to human translation. For RNA-based products designed and
specified using the previous two modules, we expect a 50%xii increase over current
industry averages of the accuracy of reactogenicity and potency/immunogenicity
prediction from pre-clinical to clinical settings, as demonstrated by a retrospective
assessment across appropriate products.xiii

1.B) Development of cGMP processes to deliver formulated RNA satisfying the following
requirements:

1.B.i) Fully or largely automated implementation, through robotics or other technologies,
ensuring real-time product quality and performance monitoring through high-density
digital sensors and computerized control;

1.B.ii) Capable of delivering multiple product designs in parallel, for an overall throughput of
at least ~50 grams of formulated RNAxiv per day. Of particular interest are systems
limited in size, not to exceed an overall capacity of 10 liters;

1.B.iii) Demonstrated against a range of RNA lengths from ~100 to above ~10,000

nucleotides, and against mRNA with diverse UTRsxv, modified nucleosides and

sequence/codon optimizationsxvi, suitable for combinations of different products; and

1.B.iv) Each formulation module should ensure thermostability, efficient encapsulation or
carriage, tropism, enhanced or specific tissue-targeting and endosomal release, effective
in vivo – and, possibly, needle-free – delivery. We are particularly interested in
advances in broadly applicable formulations – with their respective analytical tools –
based on improved lipid or inorganic nanoparticles, polymers / biopolymersxvii and
programmable nanomaterials, including graphenexviii.

1.C) Establishment of a Third-Party Foundry Service Broker.
Organization(s) serving in the intermediary role between the plurality of product designers
accessing the foundry services and the plurality of manufacturers offering foundry services, to
define suitable brokering processes, protections, certifications, and infrastructure.

Thrust Area 2: Increasing the diversity, number, and pace of biologics development

Applications to generate clinical proof-of-principle towards one or multiple RNA-based products,
or to one product across multiple indications, in the areas shown below. All products must be

capable of production in the RNA biofoundry and thus will simultaneously and continuously inform
process development in Thrust Area 1.

2.A) Enabling ≥100-fold dose reduction.
Self-amplifyingxix or alternative strategies – including, but not limited to, trans-amplifyingxx and

https://www.linkedin.com/company/wellcome-leap/
https://twitter.com/wellcomeleap?lang=en
https://wellcomeleap.org/

 wellcomeleap.org wellcome-leap @wellcomeleap © 2021 Wellcome Leap Inc. All Rights Reserved. 5

endlessxxi RNA – achieving non-reactogenic, effective dosage in humans at ≤1 g formulated
RNA.

2.B) Pandemic preparedness breadth.
Demonstrate tolerability and immunogenicity of an RNA-based vaccine against a non-viral
target. We are particularly interested in bacterial pathogens characterized as priority anti-
microbial-resistance targets.

2.C) RNA-mAbs and accessibility.
Optimization of mRNA-based monoclonal antibody constructs increasing tissue-targeted
antibody expression and prolonged bioavailability, demonstrating protective / therapeutic
effects in humans. Demonstrate manufacturability of an RNA-based Monoclonal Antibody (mAb)
for <1-10 US$ / dose.

2.D) Alternative delivery mechanisms.
Tissue-targeting strategies and needle-free delivery technologies for multiple RNA-based
products. We are particularly interested in delivery strategies alternative to intravenous
infusion and intramuscular injection, including oral, mucosalxxii and transdermal.

Thrust Area 3: Sustainable production under steady-state non-emergency conditions,
providing immediate surge capacity to address emergency pandemic needs

As the iterative loop between Thrust Area 1 (process) and Thrust Area 2 (applications) reaches

sufficient maturity to support sustainable capacity, an at-scale demonstration of an RNA ‘living’

biofoundry is to be constructed. A biofoundry capable of producing the requisite diversity of

viable RNA-based products in non-emergency times, and can relocate and shift to needed

products at speeds & quantities sufficient to mount a globally coordinated, regionally focused

response to future pandemics in emergencies. Thus, the biofoundry should deliver on one or both
of the following objectives:

3.A) Demonstration of agile capacity balancing
Demonstrate the compatibility of the production platform, within cGMP standardized procedures,
to:
- Manufacture at least two RNA products simultaneously, possibly belonging to the same product
class (e.g., two different RNA-based vaccines)
- Manufacture RNA-products belonging to different classes sequentially (e.g., an RNA-based
vaccine one day, an RNA-based monoclonal antibody the next day, and an miRNA the third
day) without requiring re-validation at product change over; and

3.B) RNA Foundry Integration and Deployment
Integrate a largely automated (limited- to no-human intervention), end-to-end RNA foundry (from
digital input of the sequence template to formulated RNA output) implementing a standardized
cGMP process in a closed, easily deployable manufacturing unit (e.g., a 40-foot intermodal ISO
container), including one or more formulation modules. Deployment demonstration:
- produce a cGMP-grade formulated batch of an RNA-based product, in a first location;
- ship container to a different continent;
- produce a second batch of the for same product in the new location;
- demonstrate equivalence of the two batches.

Program Demonstrations. Each year, the program will demonstrate biofoundry processes

developed in Thrust Area 1, by manufacturing diverse RNA products and modalities advanced in
Thrust Area 2.

https://www.linkedin.com/company/wellcome-leap/
https://twitter.com/wellcomeleap?lang=en
https://wellcomeleap.org/

 wellcomeleap.org wellcome-leap @wellcomeleap © 2021 Wellcome Leap Inc. All Rights Reserved. 6

By year 2, a regional ‘living’ biofoundry will be demonstrated, capable of economically
sustainable operations and suitable as part of a global network delivering 20B doses per month

of vaccine in a global outbreak event.

REFERENCES:

i Sahin, U., Karikó, K. & Türeci, Ö. mRNA-based therapeutics — developing a new class of drugs. Nat Rev Drug Discov
13, 759–780 (2014); Stanton M.G., Murphy-Benenato K.E. (2017) Messenger RNA as a Novel Therapeutic Approach.

In: Garner A. (eds) RNA Therapeutics. Topics in Medicinal Chemistry, vol 27. Springer, Cham.

ii Why tech transfer may be critical to beating COVID-19, by Cormac O’Sullivan, Paul Rutten, and Caspar Schatz,
McKinsey & Company, July 2020.

iii Makurvet, F.D., Biologics vs. small molecules: Drug costs and patient access, Medicine in Drug Discovery, Volume 9
(2021).

iv Semiconductor Industry Association (SIA) and SEMATECH annual reports.

v Introduction to VLSI Systems, Carver Mead and Lynn Conway, Addison-Wesley (1980).

vi Estimates of designers based on the resulting size and number of companies and university VLSI courses.

vii Semiconductor Industry Association (SIA) and SEMATECH annual reports.

viii van de Berg, D., Kis, Z., Behmer, C.F. et al. Quality by design modelling to support rapid RNA vaccine production
against emerging infectious diseases. npj Vaccines 6, 65 (2021).

ix Guidance for Industry. Process Validation: General Principles and Practices. Available at:

https://www.fda.gov/media/71021/download.

x Quality Considerations for Continuous Manufacturing Guidance for Industry (US FDA – Draft Guidance). Available at:
https://www.fda.gov/regulatory-information/search-fda-guidance-documents/quality-considerations-continuous-

manufacturing; Nino Mihokovic,"Continuous manufacturing - EMA perspective and experience" in "Integrated Continuous

Biomanufacturing III", Suzanne Farid, University College London, United Kingdom Chetan Goudar, Amgen, USA Paula
Alves, IBET, Portugal Veena Warikoo, Axcella Health, Inc., USA Eds, ECI Symposium Series, (2017).

http://dc.engconfintl.org/biomanufact_iii/69.

xi Schuster, J. et al. Machine learning approach to literature mining for the genetics of complex diseases. Database
(2019); L. Marchetti, et al. Simulation algorithms for computational systems biology. In Texts in Theoretical Computer

Science. An EATCS Series, Springer, ISBN: 978-3-319-63111-0, 2017.

xii Increasing by 50% current early probabilities of success (Ph I -> Ph II (Safety): 52.5% -> 78.7%; Ph II -> Ph III

(Efficacy): 32.4% -> 48,6%) would lead to more than doubling the overall likelihood of ultimate approval for products
entering clinical phase before clinical Proof of Concept: 9.1% (today) -> 20.1% (to be), bringing the average number

of novel biologics approved per year from the current 13 to ~30. See: Clinical Development Success Rates and
Contributing Factors 2011–2020 © BIO | QLS Advisors | Informa UK Ltd 2021; Wouters OJ, McKee M, Luyten J.

Estimated Research and Development Investment Needed to Bring a New Medicine to Market, 2009-

https://www.linkedin.com/company/wellcome-leap/
https://twitter.com/wellcomeleap?lang=en
https://wellcomeleap.org/
https://www.fda.gov/media/71021/download
https://www.fda.gov/regulatory-information/search-fda-guidance-documents/quality-considerations-continuous-manufacturing
https://www.fda.gov/regulatory-information/search-fda-guidance-documents/quality-considerations-continuous-manufacturing

 wellcomeleap.org wellcome-leap @wellcomeleap © 2021 Wellcome Leap Inc. All Rights Reserved. 7

2018. JAMA. 2020;323(9):844–853.

xiii Leenaars, C.H.C., Kouwenaar, C., Stafleu, F.R. et al. Animal to human translation: a systematic scoping review of

reported concordance rates. J Transl Med 17, 223 (2019).

xiv Kis, Z.; Kontoravdi, C.; Shattock, R.; Shah, N. Resources, Production Scales and Time Required for Producing RNA
Vaccines for the Global Pandemic Demand. Vaccines 9 (3) 2021.

xv von Niessen, A.G.O.; Poleganov, M.A.; Rechner, C.; Plaschke, A.; Kranz, L.M.; Fesser, S.; Diken, M.; L wer, M.;
Vallazza, B.; Beissert, T.; et al. Improving mRNA-based therapeutic gene delivery by expression augmenting 3’-

untranslated regions identified by cellular library screening. Mol. Ther. 2018, 27, 824–836.

xvi Mauger, D.M.; Cabral, B.J.; Presnyak, V.; Su, S.V.; Reid, D.W.; Goodman, B.; Link, K.; Khatwani, N.; Reynders, J.;
Moore, M.J.; et al. mRNA structure regulates protein expression through changes in functional half-life. Proc. Natl. Acad.

Sci. USA 2019, 116, 24075–24083.

xvii Patel, A.K. et al. Inhaled Nanoformulated mRNA Polyplexes for Protein Production in Lung Epithelium, Advanced

Materials 31 (8) 2019.

xviii Yin Y., et al. In Situ Transforming RNA Nanovaccines from Polyethylenimine Functionalized Graphene Oxide Hydrogel
for Durable Cancer Immunotherapy. Nano Lett. 21 (5) 2021.

xix Maruggi G., Ulmer J.B., Rappuoli R., Yu D. (2021) Self-amplifying mRNA-Based Vaccine Technology and Its Mode of

Action. In: Current Topics in Microbiology and Immunology. Springer, Berlin, Heidelberg.

xx Beissert, T. et al. A Trans-amplifying RNA Vaccine Strategy for Induction of Potent Protective Immunity. Molecular

Therapy 28 (1) 2020.

xxi See https://www.laronde.bio/erna-science.

xxii Lindsay, K. E. et al. Aerosol Delivery of Synthetic mRNA to Vaginal Mucosa Leads to Durable Expression of Broadly
Neutralizing Antibodies against HIV. Molecular Therapy 28 (3) 2020.

https://www.linkedin.com/company/wellcome-leap/
https://twitter.com/wellcomeleap?lang=en
https://wellcomeleap.org/
https://www.laronde.bio/erna-science

	$60M Wellcome Leap Program jointly funded with CEPI
	Call for abstracts and proposals.

