

YOUTUBE SHARP PROFITS RELOADED

YOUTUBE SHARP PROFITS RELOADED

This secret method is quietly being used by
+1000's To rake in Profits

Tico Smith

Welcome To YouTube Sharp Profits Reloaded

Copyright © 2015

By purchasing this EBook you have taken the first step necessary to start making money by creating your own YouTube video empire! Please take the time out to follow the steps stated thoroughly.

Legal Notice, This Is Important

EVERY EFFORT HAS BEEN MADE TO ACCURATELY REPRESENT THIS PRODUCT/SERVICE AND IT'S POTENTIAL. IN TERMS OF EARNINGS, THERE IS NO GUARANTEE THAT YOU WILL EARN ANY MONEY USING THE TECHNIQUES AND IDEAS IN THIS MATERIAL OR ON THIS WEBSITE. INFORMATION PRESENTED ON THIS WEBSITE IS NOT TO BE INTERPRETED AS A PROMISE OR GUARANTEE OF EARNINGS. EARNING POTENTIAL IS ENTIRELY DEPENDENT ON THE PERSON USING MY PRODUCT, IDEAS AND TECHNIQUES.

ANY CLAIMS MADE OF ACTUAL EARNINGS OR EXAMPLES OF ACTUAL RESULTS CAN BE VERIFIED UPON REQUEST. YOUR LEVEL OF SUCCESS IN ATTAINING THE RESULTS CLAIMED IN THIS MATERIAL DEPENDS ON THE TIME YOU DEVOTE TO THE PROGRAM, IDEAS AND TECHNIQUES MENTIONED YOUR FINANCES, KNOWLEDGE AND VARIOUS SKILLS. SINCE THESE FACTORS DIFFER ACCORDING TO INDIVIDUALS, I CANNOT GUARANTEE YOUR SUCCESS OR INCOME LEVEL.

ANY AND ALL FORWARD LOOKING STATEMENTS HERE OR ON ANY OF MY SALESMATERIAL ARE INTENDED TO EXPRESS OUR OPINION OF EARNINGS POTENTIAL. MANY FACTORS WILL BE IMPORTANT IN DETERMINING YOUR ACTUAL RESULTS AND NO GUARANTEES ARE MADE THAT YOU WILL ACHIEVE RESULTS SIMILAR TO MINE OR ANYONE ELSE'S. NO GUARANTEES ARE MADE THAT YOU WILL ACHIEVE ANY RESULTS FROM MY IDEAS AND TECHNIQUES IN MY MATERIAL.

TABLE OF CONTENTS

Step 1: Pick a Niche

Step 2: Become a YouTube Partner

Step 3: Apply for a AdSense Account

Step 4: Use YouTube Creative Commons Videos

Step 5: Getting Traffic

Step 6: Tracking Your Videos

Last Step: Final Conclusion

#Step 1 Pick a Niche

First thing we want to do is pick a niche. I preferably like to pick evergreen niches. Popular videos on YouTube include videos on self-improvement (affirmation, motivation, positive thinking, law of attraction, etc.), and natural health remedies.

Examples of other popular evergreen niches

ADHD

Astronomy

Bowling

Boxing

Golfing

Hair loss

Hypnosis

#Step 2 Become a YouTube Partner

Second thing we want to do is to become a YouTube Partner. You can apply to become a YouTube Partner at any time as long as your YouTube Channel is in good standing, and does not contain community strikes or copy infringement strikes.

You can apply to be a YouTube Partner by selecting “Creator Studio” from your YouTube Channel profile. Select “Channel” > “Status and Features”, and enable monetization.

Monetization

Enable

Become a partner through monetization by displaying ads on your videos. [Learn more](#)

If your YouTube Channel does contain a strike I highly recommend you do not apply to become a YouTube Partner, and just start a new YouTube Channel.

Note in order to become a YouTube Partner at least one of your videos must already be enabled for monetization (You do this after you upload a video).

#Step 3 Apply for a AdSense Account

Next thing we will need is an AdSense account to run the ads on our videos, and track our revenue stream. You can find out more information about how to set up your AdSense account with YouTube here. ***Note*** you will need a website to apply for an AdSense account. You can build a website for free and use free hosting such as Weebly or Wordpress.

You can sign up for an AdSense account in YouTube by Selecting “Channel” > “Monetization” > “How will I be paid” > and select “associate and AdSense Account”. Make sure to follow the instructions that are given on the next page.

▼ How will I be paid?

Payments are managed through a Google AdSense account. You must [associate an AdSense account](#) to your YouTube account in order to be paid.

#Step 4 Use YouTube Creative Commons Videos

Ok so here is where the magic comes in! In this step we want to be able to “legally” profit off of other people’s videos. We do this by using YouTube’s Creative Commons Library! These are videos that either have fell out of copyright, or videos that users have chosen to relinquish their rights to.

There are videos on nearly every niche available, and another great thing about this method you can upload new videos to YouTube without ever leaving YouTube!

We once again want to select “Creator Studio” from our YouTube Channel profile. Select “Create” > “Video Editor” > and select “CC” (which stands for creative commons)

When I first started this method I was uploading 2 – 3 videos per day. I suggest you have around 5 – 10 niche specific channels to maximize revenue potential.

Some precautions #1 Third Party Claims

Occasionally after you have monetized a creative commons video you may run into a “third party claim”. This usually happens because the video that is in question was either not authorized by the original copyright holder to be

uploaded into YouTube's Creative Commons Library, or the video contains music or sound that is under copyright or someone else has chosen to claim copyright on that video works.

Best option here is to delete the video immediately! If not you risk the chance of getting a copyright strike on your channel!

Some precautions #2 Monetization is under review

Occasionally YouTube will sometimes want you to prove that you copyrights to a creative commons video.

When I personally run into this problem I just delete the video in question to save myself any hassle.

You can reply back to YouTube by saying that the video in question is subjected to a creative commons license which was distributed under YouTube Creative Commons Library. More information about creative commons licenses can be found here http://en.wikipedia.org/wiki/Creative_Commons_license

#Step 5 Getting Traffic

I have personally have had great success with getting traffic back to my videos using popular social sharing platforms such as Reddit, Stumble Upon, Facebook Groups, Digg, Hacker News, Twitter, Forums, Blogs and SlideShare!

If done correctly your videos will be able to generate thousands of views. You can use paid view traffic to help your video get a jumpstart. I personally have had great success using <https://www.claimsocialauthority.com/>. The views are real human views and are very "sticky", so you do not have to worry about your views being taking away.

#Step 6 Tracking Your Videos

When you start building your YouTube Channels after a while it is going to become harder to track the results you are getting from each video, thus why I recommend you get a tool called Video Marketing Blaster Pro. I really like this software because it not only helps me rank with YouTube SEO, but it helps me keep track of all my videos rankings across YouTube, and even Google!

For video tracking what I like to use is a nifty program called “Video Marketing Blaster Pro”. I use this program for YouTube keyword research as well tracking my videos of course! You do not need this, but after a while it becomes harder to keep track of your videos the more you build, and trust me after building 100’s of videos it does get overwhelming. You can take a look at [here](#).

Check out the YouTube video for this method here
https://www.youtube.com/watch?v=C1_JWofRDfA

Last Step: Final Conclusion

That's All Folks!

So I hope you really learn something from this eBook. You know have all the tools you need to become successful at creating your own YouTube video empire using YouTube Creative Commons Library.

I wish to you the best of luck, and I hope you take massive action =).

Best,

Tico