
Other di�culties were due to the tight schedule for move-in, set-up and rehearsals, 

and a limited budget, which resulted in a considerable part of the audio system being 

handled by a mixed analogue-digital set-up.

Gennaro states: “I’ve used various Outline products frequently in the past, and 

I’m particularly familiar with their Butterfly system, which I’ve used on high-profile 

events such as a celebration in Jordan with the Pope and a huge festival in Nigeria. As 

always, sound quality was very good and precise, with great intelligibility.” n

www.outline.it

www.cipiesse-bs.it

The view of Milan Cathedral from the crowd

FOH engineer Carlo Gennaro with Rafaella Gatti (left)

Donald Lawrence leads the choir

ITALY 

P40
NOVEMBER
2015

Live

A 500-member choir gets the Butterflys in front of a huge audience. 
Mike Clark got into the spirit of things in Milan

The gospel truth

In September a 40,000-strong crowd packed into 

Piazza del Duomo, the huge square in front of 

Milan cathedral, for a unique concert performance. 

The bringing together of a 500-strong Italian 

gospel choir, the 12-piece Italian Big Orchestra with 

guest director Donald Lawrence and MC Nick the 

Nightfly, one of Italy’s best-known FM radio personalities 

and a recording artist in his own right. made the night 

special; the fact the concert was performed on the 

cathedral steps, for which obtaining permission is no 

easy job, just added to the magic.

Audio contractor Cipiesse, from Rezzato, Brescia, 

supplied audio, lighting and stage/support systems. To 

get the songs and Nick’s wisecracks over to the huge 

crowd, Cipiesse set up two main hangs of 12 Outline 

Butterfly each and a front fill system with 16 Outline 

Eidos positioned in pairs along the steps (used as a 

main stage).

Only four Outline Subtech 218 subwoofers were 

flown on either side, alongside the Butterflys, as the 

limit set on the towers’ height prevented more subs 

being deployed. (It was decided not to add others on the 

ground, as they would have been too close to the public 

and the band.) The entire rig was powered by Outline 

T-Seven amps and controlled by an XTA448, chosen by 

the rental firm for their quality and ease of use.

Cipiesse’s Marco Riva says: “This system allowed 

us to ensure even coverage up to a distance of 

approximately 50 metres. The main problem was that 

the towers were 50m apart, and we had to cover the 

area practically up to the front of the stage. Then there 

was also the fact that the ‘stage’ was only 80cm high, so 

the front fills’ contribution was useful, but not decisive. 

This compelled us to turn the main arrays in slightly 

towards the centre, ensuring good coverage of almost 

all the stagefront area, which was completed by the 

front fill enclosures in the central zone – but sacrificing 

the side areas, which would have ideally required 

additional side fill clusters.” 

The end result was reportedly excellent coverage of 

the whole 50 x 50m zone in front of the stage, which 

gradually fell of in the stage-side areas.

PA manager and FOH engineer was globe-trotting 

veteran Carlo Gennaro, assisted by Rafaella Gatti, one 

of the very few female sound engineers on Italy’s live 

scene. Gennaro explains: “We used 108 channels for the 

event, divided between a Yamaha M7CL, used to create 

premixes, and a DiGiCo SD8, used as a master console. 

Of these channels, 33 were for the band and solo 

singers, and the others handled the 100 Shure SM58 

microphones dedicated to the front rows of the choir 

and the Schoeps MK4 for the rest.” 


