

Microsoft's Minecraft is heading to China

May 24 2016, by Matt Day, The Seattle Times

"Minecraft," the popular Microsoft-owned, world-building video game, is heading to China.

Microsoft on Friday announced a deal with NetEase, a Chinese online services company, to develop and sell mobile and personal computer versions of "Minecraft" tailored for the Chinese market.

The company didn't announce a release date for the games. Microsoft has a separate deal with China's BesTV to distribute a version of "Minecraft" for the Xbox [video game console](#).

Microsoft spent \$2.5 billion in 2014 to buy Mojang, "Minecraft's" Swedish developer. The Seattle-area company has since tried to strike a balance between leaving the developers alone to manage their hit, which is among the best-selling video games of all time, and highlighting the ways "Minecraft" can tie in with other Microsoft technology.

The China deal is the latest step by Microsoft into a massive consumer market that has proven difficult for U.S. technology companies to navigate amid tight state controls over the economy, censorship and widespread piracy.

Chinese regulators sometimes prohibit companies or products from entering the domestic market without a local partner.

Microsoft's Azure cloud-computing network is operated in mainland China by Chinese Internet [company](#) 21Vianet. As part of the effort to

sell its new Windows 10 operating system, Microsoft partnered with Chinese search giant Baidu.

©2016 The Seattle Times

Distributed by Tribune Content Agency, LLC.

Citation: Microsoft's Minecraft is heading to China (2016, May 24) retrieved 2 May 2024 from <https://phys.org/news/2016-05-microsoft-minecraft-china.html>

This document is subject to copyright. Apart from any fair dealing for the purpose of private study or research, no part may be reproduced without the written permission. The content is provided for information purposes only.